- Changes to the current CCR text are shown in strikeout/underline style. 1 Title 4, California Code of Regulations, Division 18 2 Chapter 2.1. Third-Party Providers of Proposition Player 3 **Services: Registration; Licensing** 4 **Definitions and General Provisions** Article 1. 5 Registration Article 2. 6 Article 3. Licensing 7 Chapter 2.2 **Gambling Businesses: Registration; Licensing** 8 Article 1. **Definitions and General Provisions** 9 Article 2. Registration 10 Licensing Article 3. 11 *********************** 12 Chapter 2.1. Third-Party Providers of Proposition Player 13 **Services: Registration; Licensing** 14 Article 1. **Definitions and General Provisions** 15 **Definitions** Section 12200 16 Certificate Section 12200.1 17 - Section 12200.1 Certificate Section 12200.3 Badge Section 12200.5 Replacement of Badge Section 12200.6 Transfer or Reinstatement of Player Registration or License; Issuance of Additional Badge Final Text of Permanent Proposition Player Regulation (per 1 CCR 8) Friday, December 10, 2004, page 1 | 1 | Section 12200.7 | Proposition Player Contract Criteria | |--------|-------------------|--| | 2 | Section 12200.9 | Review and Approval of Proposition Player
Contracts | | 4
5 | Section 12200.10A | Expedited Review and Approval of Proposition Player Contracts | | 6
7 | Section 12200.10B | Review and Approval of Amendments to <u>Proposition Player Contracts</u> | | 8
9 | Section 12200.10C | Submission of Contract or Amendment to
Commission | | 10 | Section 12200.11 | Extension of Proposition Player Contracts | | 11 | Section 12200.13 | Playing Book | | 12 | Section 12200.14 | Organization Chart and Employee Report | | 13 | Section 12200.15 | Transfers and Sales | | 14 | Section 12200.16 | Inspections and Investigations | | 15 | Section 12200.17 | Emergency Orders | | 16 | Section 12200.18 | Revocation | | 17 | Section 12200.20 | Annual Fee | | 18 | Section 12200.21 | Compliance | | 19 | Article 2. Reg | istration | | 20 | Section 12200.25 | Transition to Licensing [to be repealed] | | 21 | Section 12201 | Registration | | 22 | Section 12202 | Application for Registration | | | | | **Final Text of** *Permanent* **Proposition Player Regulation** (per 1 CCR 8) Friday, December 10, 2004, page 2 | 1 2 | Section 12203 | Processing of Applications for Initial and Renewal Registration | |----------|------------------------|--| | 3 | Section 12203A. | Processing of Applications for Renewal of Registration. | | 5 | <u>Section 12203.1</u> | Temporary Player Registration | | 6
7 | Section 12203.2 | Temporary Player Registration: Application; Criteria | | 8
9 | Section 12203.3 | Processing Times for Temporary Player Registration | | 10 | Section 12203.5 | Cancellation of Temporary Registration | | 11 | Section 12204 | Ineligibility for Registration | | 12 | Section 12205 | Cancellation of Registration | | 13 | Section 12205.1 | Transition to Licensing | | 14 | Article 3. Lice | nsing | | 15 | Section 12218 | Request to Convert Registration to License | | 16 | Section 12218.1 | Subsequent Registrants | | 17
18 | Section 12218.5 | Withdrawal of Request to Convert Registration to License | | 19
20 | Section 12218.7 | Processing TimesRequest to Convert
Registration to License | | 21 | Section 12218.11 | Ineligibility for Licensing | | 22 | Section 12218.13 | Term of License | #### 1 Article 1. Definitions and General Provisions | _ | α | 1000 | T (° • 4 • | |----------|---------|---------|--------------------| | つ | Section | 1774141 | Definitions | | _ | DUUM | 14400. | | - 3 (a) Except as otherwise provided in subsection (b), the definitions in Business - and Professions Code section 19805 shall govern the construction of this - 5 chapter. - 6 (b) As used in this chapter: - 7 (1) "Additional Badge" means a badge issued by the Commission 8 pursuant to Section 12200.6 which authorizes an individual registrant 9 or licensee to be simultaneously employed by more than one primary - 10 <u>owner</u>. - "Applicant" means the an applicant for registration or licensing under this chapter, including in the case of an owner that is a corporation, partnership, or any other business entity, all persons whose registrations or licenses are required to be endorsed upon the primary owner's registration or license certificate. - "Authorized player" means an individual associated with a particular primary owner whose badge authorizes play in a controlled game on behalf of the primary owner, including the primary owner, all other owners, all supervisors, and all players. "Authorized player" does not include funding sources. Only authorized players may perform the functions of a supervisor or player. | 1 | (3) <u>(4)</u> | "Badge" means a form of identification issued by the | |----|-----------------------------|---| | 2 | | Commission identifying a registrant or licensee. A badge | | 3 | | authorizing play in a controlled game shall be of a distinctly | | 4 | | different color than a badge that identifies a registrant or | | 5 | | licensee, but does not authorize play. | | 6 | (4) <u>(5)</u> | "Bureau" means the Bureau of Criminal Identification and | | 7 | | Information of the California Department of Justice. | | 8 | (5) <u>(6)</u> | "Commission" means the California Gambling Control | | 9 | | Commission. | | 10 | (6) <u>(7)</u> | "Deadly weapon" means any weapon, the possession or | | 11 | | concealed carrying of which is prohibited by Penal Code | | 12 | | section 12020. | | 13 | (7) <u>(8)</u> | "Division" means the Division of Gambling Control in the | | 14 | | California Department of Justice. Information that this chapter | | 15 | | requires to be sent to the Division shall be submitted in writing | | 16 | | to the Sacramento office of the Division. | | 17 | (8) <u>(9)</u> | "Executive Director" means the Executive Director of the | | 18 | | Commission or such other person as may be designated by the | | 19 | | Commission. | | 20 | (9) <u>(10</u>) | "Funding source" means any person that provides financing, | | 21 | | including but not limited to loans, advances, any other form of | | 22 | | credit, chips, or any other representation or thing of value, to an | | 23 | | owner-registrant or owner-licensee, other than individual | | 24 | | registrants under Subsection (d) of Section 12201 or individual | | 25 | | licensees. "Funding source" does not include any federally or | | 1 | | state chartered lending institution or any of the following | |----|-----|--| | 2 | | entities that in the aggregate owns at least one hundred million | | 3 | | dollars (\$100,000,000) of securities of issuers that are not | | 4 | | affiliated with the entity: | | 5 | (A) | Any federally-regulated or state-regulated bank or savings | | 6 | | association or other federally- or state-regulated lending | | 7 | | institution. | | 8 | (B) | Any company that is organized as an insurance company, the | | 9 | | primary and predominant business activity of which is the | | 10 | | writing of insurance or the reinsuring of risks underwritten by | | 11 | | insurance companies, and that is subject to supervision by the | | 12 | | Insurance Commissioner of California, or a similar official or | | 13 | | agency of another state. | | 14 | (C) | Any investment company registered under the federal | | 15 | | Investment Company Act of 1940 (15 U.S.C. sec. 80a-1 et | | 16 | | seq.). | | 17 | (D) | Any retirement plan established and maintained by the United | | 18 | | States, an agency or instrumentality thereof, or by a state, its | | 19 | | political subdivisions, or any agency or instrumentality of a | | 20 | | state or its political subdivisions, for the benefit of its | | 21 | | employees. | | 22 | (E) | Any employee benefit plan within the meaning of Title I of the | | 23 | | federal Employee Retirement Income Security Act of 1974 (29 | | 24 | | U.S.C. sec. 1001 et seq.). | | 25 | (F) | Any securities dealer registered pursuant to the federal | | 26 | | Securities Exchange Act of 1934 (15 U.S.C. sec. 78a et seq.). | | | | | | 1 | (G) | Any entity, all of the equity owners of which individually meet | |----|-----------------------------|--| | 2 | | the criteria of this paragraph (9) (10) . | | 3 | (10) <u>(11)</u> | "Gambling Control Act" or "Act" means Chapter 5 | | 4 | | (commencing with Section 19800) of Division 8 of the | | 5 | | Business and Professions Code. | | 6 | (11) <u>(12)</u> | "License" means a license issued by the Commission pursuant | | 7 | | to article 3 of this chapter. | | 8 | | (A) There are four license categories entitling the holder to | | 9 | | provide third-party proposition player services: | | 10 | | 1. <u>primary Primary</u> owner, | | 11 | | 2. owner Owner if issued a playing badge, | | 12 | | 3. supervisor Supervisor, and | | 13 | | 4. player <u>Player</u> . | | 14 | | (B) All "other employees" (as defined in this section) of the | | 15 | | primary owner who are present in the gambling | | 16 | | establishment during the provision of proposition player | | 17 | | services under the primary owner's proposition player | | 18 | | contract shall be licensed as "other employee" and shall | | 19 | | be required to submit an application and be approved or | | 20 | | denied based upon the same criteria that apply to a | | 21 | | player. | | 22 | | (C) A primary owner and an owner may also perform the | | 23 | | functions of a supervisor or player, and the holder of
a | | 24 | | supervisor's license may also perform the functions of a player. | | 25 | | (D) No licensee, other than an owner, supervisor, or player, | | 26 | | may possess, direct, or otherwise control currency, chips, or | | 27 | | other wagering instruments used for play in the performance of | | 1 | | | a proposition player contract. | |----|-----------------|---------------|---| | 2 | (12) | <u>(13)</u> | "Licensee" means a person having a valid license. | | 3 | (13) | (<u>14)</u> | "Organization chart" means a chart that identifies the names | | 4 | | | and titles of all owners, as defined in section 12200(b)(14) | | 5 | | | supervisors, and any persons having significant influence over | | 6 | | | the operation of the entity or provision of proposition player | | 7 | | | services; the percentage of ownership, if any, held by each | | 8 | | | identified individual or entity; and the reporting relationship for | | 9 | | | each identified individual or entity; and the job title and number | | 10 | | | of persons in each of the job titles that report to each individual | | 11 | | | or entity identified on the organization chart. | | 12 | | (<u>15</u>) | "Other employee" means an individual employed by a primary | | 13 | | | owner who is not authorized to provide proposition player | | 14 | | | services. "Other employee" does not include any owner, any | | 15 | | | supervisor, or any officer or director of a primary owner that is | | 16 | | | a corporation. An individual registered or licensed as an "other | | 17 | | | employee" may not function as a player unless and until that | | 18 | | | individual applies for and obtains registration or licensure as a | | 19 | | | player. | | 20 | (14) | (<u>16</u>) | "Owner" includes all of the following: | | 21 | | | (A) A sole proprietor, corporation, partnership, or other | | 22 | | | business entity that provides or proposes to provide third | | 23 | | | party proposition player services as an independent | | 24 | | | contractor in a gambling establishment, | | 25 | | | (B) Any individual specified in Business and Professions | | 26 | | | Code section 19852, subdivisions (a) through (h), and | | 1 | | (C) Any funding source. | |----|--------------------------------|---| | 2 | (15) (<u>17</u>) | "Playing Book" means a record documenting each session of | | 3 | | play by a third-party proposition player. | | 4 | (16) | "Preference" means and is limited to both of the following if | | 5 | | sanctioned by house rule or otherwise directed by the house or | | 6 | | its employees. | | 7 | ——— (A) | Any priority in the continuous and systematic rotation of the | | 8 | | deal, as required by Penal Code section 330.11, such that a | | 9 | | registrant becomes entitled by reason of the priority to occupy | | 10 | | the player-dealer position more often than other players. | | 11 | | Nothing in this paragraph precludes the house from assigning a | | 12 | | particular seat to a registrant. | | 13 | ———(B)— | Any advantage to the registrant over other players in the | | 14 | | placement of wagers. | | 15 | (17) (<u>18)</u> | "Primary Owner" means the owner specified in subparagraph | | 16 | | (A) of paragraph (14) (16) of this subsection. | | 17 | (18) (<u>19</u>) | "Proposition player" or "player" means an individual other than | | 18 | | an owner or a supervisor who provides third-party proposition | | 19 | | player services in a controlled game. | | 20 | (19) (20) | "Proposition player contract" or "contract" means a written | | 21 | | contract, the terms of which have been reviewed and approved | | 22 | | by the Division, between the holder of a state gambling license | | 23 | | and a primary owner acting as an independent contractor for the | | 1 2 | | provision of third-party proposition player services in the gambling establishment. | |-----|-------------------------------|---| | 2 | | | | 3 | (20) (<u>21</u>) | "Rebate" means a partial return by an authorized proposition | | 4 | | player of chips or money to a patron who has lost the chips or | | 5 | | money to the authorized player through play in a controlled | | 6 | | game at a gambling establishment. | | 7 | (21) (<u>22)</u> | "Registrant" means a person having a valid registration. | | 8 | (22) (<u>23</u>) | "Registration" means a registration issued by the Commission | | 9 | | pursuant to this chapter. | | 10 | <u>(A)</u> | There are four registration categories entitling the holder to | | 11 | | provide third-party proposition player services: primary owner, | | 12 | | owner, supervisor, and player. | | 13 | <u>(B)</u> | All other employees of the primary owner who are present in | | 14 | | the gambling establishment during the provision of proposition | | 15 | | player services under the primary owner's proposition player | | 16 | | contract shall be registered as "other employee-" and shall be | | 17 | | required to submit an application, which application shall be | | 18 | | approved or denied based upon the same criteria that apply to a | | 19 | | player. | | 20 | <u>(C)</u> | A primary owner issued a playing badge and an owner issued a | | 21 | | playing badge may also perform the functions of a supervisor or | | 22 | | player, and the holder of a supervisor's registration or license | | 23 | | may also perform the functions of a player. No registrant, other | | 24 | | than an owner issued a playing badge, supervisor, or player, | | 1 | | may possess, direct, or otherwise control currency, chips, or | |----|-------------------------------|---| | 2 | | other wagering instruments used for play in the performance of | | 3 | | a proposition player contract. An individual registered or | | 4 | | licensed as an "other employee" may not function as a player | | 5 | | unless and until that individual applies for and obtains a | | 6 | | registration or a license as a player. | | 7 | <u>(24)</u> | "Reinstatement Badge" means a badge issued by the | | 8 | | Commission to a player, a supervisor, or an "other employee" | | 9 | | pursuant to Section 12200.6 which authorizes an individual | | 10 | | registrant or licensee who has ceased to be employed by a | | 11 | | primary owner to return to work for that primary owner. | | 12 | (23) (25) | "Session of play" as used in Section 12200.13 ("Playing | | 13 | | Book") means a continuous workshift of third-party proposition | | 14 | | player services provided by an individual proposition player. | | 15 | (24) (26) | "Supervisor" means an individual who, in addition to any | | 16 | | supervisorial responsibilities, has authority, on behalf of the | | 17 | | primary owner, to provide or direct the distribution of currency, | | 18 | | chips, or other wagering instruments to players engaged in the | | 19 | | provision of third-party proposition player services in a | | 20 | | gambling establishment. | | 21 | (25) (<u>27</u>) | "Supplemental information package" means all of the | | 22 | | documentation and deposits required by each of the following | | 23 | | forms (which are hereby incorporated by reference) to be | | 24 | | submitted to the Commission in response to a summons issued | | 25 | | by the Division pursuant to Section 12200.2512205.1: | | 1 | <u>(A)</u> | Primary owners as defined in Section 12200(b)(17), shall | |-----|-----------------------------|---| | 2 | | complete the form Level IV Supplemental Information- | | 3 | | Providers of Proposition Players and Funding Sources (DGC- | | 4 | | APP. 035, New 06/04 for a level IV investigation. | | 5 | (B) (A) | Owners, as defined in Section 12200(b)(14), that are a natural | | 6 | | person shall complete the form Level III Supplemental | | 7 | | Information-Individual (DGC-APP <u>.</u> 034A, New 06/04 <u>08/04</u>) | | 8 | | for a level III investigation. | | 9 | (C) (B) | Owners, as defined in Section 12200(b)(14), that are not a | | 10 | | natural person shall complete the form Level III Supplemental | | 11 | | Information-Business (DGC-APP. 034B, New 06/04 08/04) for | | 12 | | a level III investigation. | | 13 | (D) (<u>C)</u> | Supervisors, as defined in Section 12200(b)(24), shall complete | | 14 | | the form Level II Supplemental Information (DGC-APP. 033, | | 15 | | New 06/04 08/04) for a level II investigation. | | 16 | (E) <u>(D</u>) | Other employees and players, as defined in Section | | 17 | | 12200(b)(11)(B) and 12200(b)(18), shall complete the form | | 18 | | Level I Supplemental Information (DGC-APP. 032, New 06/04 | | 19 | | <u>08/04</u>) for a level I investigation. | | • 0 | (26) (20) | | | 20 | (26) <u>(28)</u> | "Third-party proposition player services" or "proposition player | | 21 | | services" means services provided in and to the house under | | 22 | | any written, oral, or implied agreement with the house, which | | 23 | | services include play as a participant in any controlled game | | 24 | | that has a rotating player-dealer position as permitted by Penal | | 25 | | Code section 330.11. "Proposition player services" also | | 1 | | includes the services of any supervisors, as specified in | |----|-----------------------------|---| | 2 | | paragraph (24) (26) of this subsection. | | 3 | (27) <u>(29)</u> | "TPP" means "third party proposition." This abbreviation is | | 4 | | used in Section 12200.3 and in prescribing titles to be used or | | 5 | | registrant and licensee badges, for
example, "TPP Player | | 6 | | Registrant." | | 7 | <u>(30)</u> | "Transfer Badge" means a badge issued by the Commission | | 8 | | pursuant Section 12200.6 which authorizes an individual | | 9 | | registrant or licensee to work for a subsequent primary owner | | 10 | | after having ceased to work for an initial primary owner. | | 11 | Auth | nority: Sections 19840, 19841, and 19984, Business and | | 12 | | Professions Code | | 13 | Refe | rence: Sections 19805 and 19984, Business and Professions | | 14 | Code | | | 15 | Section 12200. | 1. Certificate. | | 16 | (a) The | Commission shall issue a registration or license certificate with | | 17 | an ex | spiration date, as applicable, to each primary owner. | | 18 | (b) The | Commission shall endorse upon each certificate the names of all | | 19 | other | owners affiliated with the primary owner. | | 20 | Auth | nority: Sections 19840, 19841, and 19984, Business and | | 21 | Profe | essions Code | | 22 | Refe | rence: Section 19984, Business and Professions Code | #### Section 12200.3. Badge. 1 22 23 24 25 26 - All individuals registered or licensed or registered as primary owners, owners, supervisors, players, or other employees of the primary owner shall wear in a prominently visible location a numbered badge issued by the Commission when present in a gambling establishment during the provision of proposition player services under the proposition player contract that covers the registrant or licensee or registrant. - (b) A badge authorizing play in a controlled game shall be of a distinctly 8 different color than a badge which identifies a registrant or licensee, 9 but does not authorize play. If an individual ceases to be employed by 10 or affiliated with a particular primary owner, that individual shall 11 12 surrender his or her badge to the primary owner. The primary owner shall notify the Commission and the Division in writing within 10 ten 13 14 (10) days of the change in status using the Change in Status Form for a Third Party Proposition Player Services Registration (CGCC-441, 15 New 6/04 Rev. 09/04), which is hereby incorporated by reference; 16 with this form, the primary owner shall submit the registrant's or 17 licensee's badge. Any primary owner receiving a badge from an 18 individual formerly employed by or affiliated with the primary owner 19 shall return the badge to the Commission within 10 days of receiving 20 21 the badge from the holder. - (b)(c) The words "TPP PLAYER REGISTRANT," "NON-PLAYER TPP REGISTRANT," "TPP PLAYER LICENSEE," OR "NON-PLAYER TPP PLAYER LICENSEE" in capital letters shall be prominently displayed on the front of the badge. The first name of the registrant or licensee shall appear on the front of the badge. The full name of the Final Text of *Permanent* Proposition Player Regulation (per 1 CCR 8) registrant or licensee shall be printed on the reverse side of the badge, 1 together with the registrant's or licensee's category of registration or 2 licensing as an owner, supervisor, player, or other employee. 3 4 (c) (d) On the front of the badge, there shall be displayed the picture of the registrant or licensee submitted with the application, the badge 5 number, and expiration date. On the front of the badge, there shall be 6 displayed the name of the primary owner employing the registrant or 7 licensee, which shall be the fictitious business name, if any, 8 9 established pursuant to Chapter 5 (commencing with Section 17900) of Part 3 of Division 7 of the Business and Professions Code. 10 Upon renewal of each registration and upon issuance of each (d) (e) 11 registration or license, authorized players shall be issued a badge of 12 one color; individuals not authorized to play shall be issued a badge of 13 a distinctly different color. Any non-player badge issued prior to July 14 1, 2004, shall be re-issued upon renewal pursuant to subsection (b), so 15 that each registrant receives either a player or non-player badge. 16 An individual registered or licensed as a player with a particular 17 (e) (f) 18 primary owner shall apply for and obtain a new badge pursuant to section 12200.6 before beginning to work for an additional or 19 different primary owner. 20 Registrations, licenses, and badges are specific to the primary owner. 21 (f) (g) 22 TPP Third party proposition player services cannot be provided without first applying for and obtaining a registration, license, or 23 badge. 24 | 1 | | Auth | nority: Sections 19840, 19841, and 19984, Business and | |----|----------------|------------|--| | 2 | | Profe | essions Code | | 3 | | Refe | rence: Section 19984, Business and Professions Code | | 4 | | | | | 5 | Section 1 | 2200. | 5. Replacement of Badge. | | 6 | | | | | 7 | (a) | Upoi | n application submission of a request, the Executive Director or | | 8 | | othe | r person designated by the Commission shall issue a replacement | | 9 | | badg | e if all of the following conditions are met: | | 10 | (1) | The | applicant requester has a current valid registration or license. | | 11 | (2) | The | application request is complete and has been submitted on the | | 12 | | form | Request for Replacement Third Party Proposition Player | | 13 | | Serv | ices Badge (CGCC-438, New 06/04 Rev. 09/04), which is hereby | | 14 | | inco | rporated by reference. | | 15 | (3) | The | applicant requester has supplied all of the following to the | | 16 | | Com | mission: | | 17 | | <u>(A)</u> | A two by two inch color passport-style photograph taken no | | 18 | | | more than 30 days before submission to the Commission of the | | 19 | | | badge replacement or transfer request. | | 20 | (B) | <u>(A)</u> | A nonrefundable twenty-five dollar (\$25.00) fee, payable to the | | 21 | | | Commission. | | 22 | (C) | <u>(B)</u> | The category of the position and information concerning the | | 23 | | | primary owner for which the replacement badge is requested: | | 24 | | | the name of the primary owner, mailing address, voice | | 25 | | | telephone number, facsimile number (if any), and email address | | 26 | | | (if any). | | 1 | (D) (C) A statement under penalty of perjury that a replacement | ent | |----|--|-----| | 2 | badge is needed due to a name change or to loss or destruct | ion | | 3 | of the originally issued badge. | | | 4 | (b) A replacement badge issued pursuant to this section shall | be | | 5 | valid during the unexpired term of the previously issu | ıed | | 6 | registration or license. | | | 7 | (c) Upon issuance of the replacement badge, the previously | | | 8 | issued badge for that third-party proposition services provide | der | | 9 | shall become void and shall not be used. | | | 10 | (d) Replacement badges shall be issued by the Commission with | nin | | 11 | seven (7) days of receipt of a complete application request. | | | 12 | Authority: Sections 19840, 19841, and 19984, Business a | nd | | | | ınu | | 13 | Professions Code | | | 14 | Reference: Section 19984, Business and Professions Code | | | 15 | | | | 16 | Section 12200.6. Transfer or Reinstatement of Player | | | 17 | Registration or License; Issuance of Addition | al | | 18 | Badge. | | | 19 | <u>Daugor</u> | | | 20 | (a) Upon application submission of a request, the Executive Director | or | | 21 | other person designated by the Commission shall issue a play | | | 22 | transfer badge, reinstatement badge, or additional badge if all of | | | | | шс | | 23 | following conditions are met: | | | 24 | (1) The applicant requester has a currently valid registration or license. | | | 25 | (2) The application request is complete and has been submitted on | the | | 26 | form Request for Transfer of Third Party Proposition Player Service | ees | | 1 | | | Regis | tration/L | icense | <u>Re</u> | quest | | for | an | |----|-----|----------------|------------------|------------------------------|---------------------|----------------------|----------------------|--------------------|-----------------|-----------------| | 2 | | | Addit | tional <mark>/Tra</mark> | nsfer/Reins | <u>tatement</u> | Third | Party | Proposition | Player | | 3 | | | Servi | ces Regis | stration/Lice | ense (CG | CC-439 | , New | 06/04 Rev. | <u>09/04</u>), | | 4 | | | which | n is hereb | y incorpora | ted by ref | erence. | | | | | 5 | | (3) | The a | pplicant 1 | <u>requester</u> ha | s supplie | d all of | the foll | owing to the | | | 6 | | | Comi | mission: | | | | | | | | 7 | | | (A) | A two b | y two inch o | color pass | sport-sty | /le pho | tograph taken | ŀ | | 8 | | | | no more | than 30 day | ys before | submis | ssion to | the | | | 9 | | | | Commis | sion of the | badge tra | nsfer re | quest. | | | | 10 | | (B) | <u>(A)</u> | A nonre | fundable \$2 | 250.00 <u>o</u> | ne hunc | lred an | d twenty-five | <u>e dollar</u> | | 11 | | | | <u>(\$125)</u> f | ee payable t | to the Co | nmissio | n. | | | | 12 | | (C) | (<u>B</u>) | The nar | nes <u>as app</u> | <u>licable</u> o | f the c | urrent | and future | primary | | 13 | | | | owner | (or previou | is owner | r or a | <u>ddition</u> | al owner), | mailing | | 14 | | | | address, | voice tele | phone nu | ımber, | facsimi | le number (| if any), | | 15 | | | | and ema | il address (i | f any). | | | | | | 16 | (b) | | A tra | nsfer- bad | ge issued p | ursuant t | o this so | ection s | shall be valid | during | | 17 | | | the u | nexpired (| term of the j | previousl | y issued | l registı | ration or licer | ise. | | 18 | (c) | | Upon | issuance | of the trans | fer badge | e, the pr | eviousl | y issued badg | ge | | 19 | | | for th | nat third- _l | party propo | sition ser | rvices p | provide | r shall becon | ne void | | 20 | | | and
s | hall not b | e used. | | | | | | | 21 | (d) | | Trans | sfer <u>, addit</u> | tional, and | reinstaten | nent_ba | dges sh | all be issued | by the | | 22 | | | Com | mission | within sev | en <u>(7)</u> | days o | f rece | ipt of a co | omplete | | 23 | | | applie | eation <u>req</u> | uest. | | | | | | | 24 | | | Auth | ority: Se | ections 1984 | 10 198 <i>4</i> 1 | and 10 | 9984 B | usiness and | | | 25 | | | | ssions Co | | 10, 17011 | , and 1 |))(1, <u>D</u> | asiness and | | | 26 | | | | | ection 1998 | 4. Busine | ss and I | Professi | ons Code | | | | | | | ciico. Di | | ., 2001110 | oo ana 1 | 1010001 | | | ## 1 Section 12200.7. Proposition Player Contract Criteria. - All proposition player contracts shall be subject to, and superseded by, any changes in the requirements of regulations adopted under Business and Professions Code section 19984 that conflict with or supplement provisions of the proposition player contract. - Each proposition player contract shall specifically require all of the following to be separately set forth at the beginning of the contract in the following order: - 9 (1) The names of the parties to the contract. - 10 (2) The effective dates of the contract; expiration date shall be the last day 11 of the month. - 12 (3) The specific name of the Division-approved gaming activities for which proposition player services will may be provided. - 14 (4) The maximum and minimum number of gaming tables available to the 15 proposition player provider service. - 16 (5) That no more than one owner, supervisor, or player from each 17 provider of proposition player service shall simultaneously play at a 18 table. - 19 (6) The hours of operation that proposition player services will be 20 provided. - 21 (7) A detailed description of the location, applicable security measures, 22 and purpose of any currency, chips, or other wagering instruments that | 1 | | will be stored, maintained, or kept within the gambling establishment | |----|------|--| | 2 | | by or on behalf of the primary owner. | | 3 | (8) | That proposition player services shall be provided in the gambling | | 4 | | establishment only in compliance with laws and regulations pertaining | | 5 | | to controlled gambling. | | 6 | (9) | That proposition player services may be provided only by authorized | | 7 | | players with current registration or licensing under this chapter. | | 8 | (10) | That the primary owner shall provide the gambling establishment with | | 9 | | a copy of its registration or license certificate, and that the gambling | | 10 | | establishment shall maintain the certificate on file, together with a | | 11 | | copy of the proposition player contract applying to that establishment. | | 12 | (11) | That a registrant or licensee may not provide proposition player | | 13 | | services in a gambling establishment for which the registrant holds a | | 14 | | state gambling license, key employee license, or work permit. | | 15 | (12) | That collection fees charged by the house for participation in any | | 16 | | controlled game shall be the same as those charged to other | | 17 | | participants during the play of the game. | | 18 | (13) | The form to be used for the playing book record and the initial | | 19 | | number that will be used for the sequentially numbered forms. | | 20 | (14) | Any agreement between the primary owner and the house for owners | | 21 | | or supervisors to inspect or receive a copy of surveillance recordings | | 22 | | of tables at which proposition player services are provided under the | | 23 | | contract during the times the services are provided, as necessary for | | 24 | | business purposes. | (15) A full disclosure of any financial arrangements entered into during the term of the contract for any purpose between the house and any registrant or licensee covered by the proposition player contract. If there is no financial consideration that passes under the contract, a statement to that effect shall be included. - (16) That any legal dispute between the primary owner and the house, including any exclusion of a registered <u>or licensed</u> owner, player, or supervisor covered by the contract <u>from with</u> the house shall be reported in writing within <u>ten (10)</u> days by the primary owner and the house to both the Commission and the Division. - (17) That the primary owner and the house shall report in writing within ten (10) days to both the Commission and the Division the identity of any registrant whose activities are covered by the proposition player contract and who is arrested in the gambling establishment by a peace officer, who is removed from the gambling establishment by a peace officer or the house, or who is involved in a patron dispute regarding his or her activities in the gambling establishment that is the subject of a report to a peace officer and that results in removal of one or more individuals. - (18) That any cheating reported to the house by a registrant or licensee shall be reported in writing within 5 five (5) days of the incident by the primary owner and the house to the Commission and Division. - (19) That the criteria for granting any rebates by proposition players to patrons be spelled out <u>fully disclosed</u> in the contract; and that neither the house nor any employee of the house shall have any role in | 1 | | | rebates. If there are no criteria for granting rebates, a statement to that | |----|-----|-------------|--| | 2 | | | effect shall be included. | | 3 | | (20) | That any tipping arrangements shall be specified in the contract and; | | 4 | | | that percentage tips shall not be given; and that tips shall not be given | | 5 | | | to the house. If there are no tipping arrangements, a statement to that | | 6 | | | effect shall be included. | | 7 | | (21) | That the primary owner may reimburse the house in specified amounts | | 8 | | | for equipment such as surveillance cameras and monitors, or cards, | | 9 | | | shuffling machines, and dice. Neither the primary owner nor its | | 10 | | | employees shall purchase, lease, or control such equipment. <u>If there is</u> | | 11 | | | no arrangement to reimburse the house for equipment, a statement to | | 12 | | | that effect shall be included. | | 13 | | <u>(22)</u> | That the contract is a complete expression of all agreements and | | 14 | | | financial arrangements between the parties; that any addition to or | | 15 | | | modification of the contract, including any supplementary written or | | 16 | | | oral agreements, must be approved in advance by the Division | | 17 | | | pursuant to Section 12200.10B (Review and Approval of | | 18 | | | Amendments to Proposition Player Contracts) before the addition or | | 19 | | | modification takes effect. | | 20 | (c) | (1) | Except as expressly authorized by this subsection (c), a proposition | | 21 | | | player contract shall not include any provision authorizing payment to | | 22 | | | or receipt by the house, or a designee thereof, of any share of the | | 23 | | | profits or revenues of a registrant or a licensee. Any payments made | | 24 | | | by a registrant or licensee to the house for a purpose determined by | | 25 | | | agreement with the house shall be specifically authorized by the | proposition player contract. All payments shall be specified in the contract. The contract shall identify the total charge for each of the following categories: services, facilities, and advertising. In addition, the contract shall include a detailed list, excluding specific costs, of the items provided or received in each of these categories. - (2) In no event may a proposition player contract provide for any payment based on a percentage or fraction of the registrant's or licensee's gross profits or wagers made or the number of players. All payments shall be fixed and shall only be made for services and facilities requested by, and provided to, the registrant or licensee, and for a reasonable share of the cost of advertising with respect to gaming at the gambling establishment in which the registered or licensed owner participates. - (3) No contract provision shall authorize any payments for services or facilities that are substantially disproportionate to the value of the services or facilities provided. No contract shall include any charge, direct or indirect, for the value of an exclusive right to conduct proposition play within all or a portion of the gambling establishment. No payment other than the collection fee for play, shall be required for play at any table, including, without limitation, reservation of a seat. - (d) The proposition player contract shall not contain any provision that limits contact with officials or employees of the Commission or Division. The proposition player contract shall prohibit an owner or the house from retaliating against any registrant or licensee on account | 1 | | of contact with an official or employee of the Commission or Division | |----|------------|--| | 2 | | or any other public official or agency. | | 3 | (e) | A proposition player contract shall be consistent with the provisions | | 4 | | of Business and Professions Code section 19984, subdivision (a), | | 5 | | prohibiting a gambling establishment or the house from having any | | 6 | | interest, whether direct or indirect, in funds wagered, lost, or won. No | | 7 | | proposition player contract shall be approved that would permit the | | 8 | | house to bank any game in the gambling establishment. | | 9 | (f) | Each proposition player contract approved by the Division shall | | 10 | | contain a provision authorizing the Commission, after receiving the | | 11 | | findings and recommendation of the Division, to terminate the | | 12 | |
contract for any material violation of any term required by this | | 13 | | section. | | 14 | <u>(g)</u> | A primary owner may contract with more than one gambling | | 15 | | establishment at the same time; a gambling establishment may | | 16 | | contract with more than one primary owner at the same time. This | | 17 | | subsection is not intended to prohibit a contract in which a gambling | | 18 | | establishment and a primary owner agree that one primary owner shall | | 19 | | be the exclusive provider of proposition player services to that | | 20 | | gambling establishment. | | 21 | | Authority: Sections 19840, 19841, and 19984, Business and | | 22 | | Professions Code. | | 23 | | Reference: Section 19984, Business and Professions Code | # Section 12200.9. Review and Approval of Proposition Player Contracts. - (a) (1) On and after April 30, 2004, proposition player services shall not be 3 4 provided except pursuant to a written proposition player contract approved in advance by the Division. Provision of proposition player 5 6 services by any person subject to registration or licensing under this chapter, or engagement of proposition player services by the holder of 7 8 a state gambling license, without a contract as required by this section is a violation of this section. The Division shall approve a proposition 9 player contract only if all the following requirements have been 10 satisfied: 11 - (A) The contract is consistent with this regulation and the Act. - (B) The contract does not provide for controlled gambling that will be conducted in a manner that is inimical to the public health, safety, or welfare. - (C) The contract will not create or enhance the dangers of unsuitable, unfair, or illegal practices, methods, or activities in the conduct of controlled gambling or in the carrying on of the business and related financial arrangements. - (D) The contract will not undermine public trust that the controlled gambling operations covered by the contract will be conducted honestly, by reason of the existence or perception of any collusive arrangement between any party to the contract and the holder of a state gambling license, or otherwise. 12 13 14 15 16 17 18 19 20 21 22 23 | 1 | (2) | Prior to December 7, 2003, each primary owner providing proposition | |----|-----|---| | 2 | | player services at a gambling establishment on the date that these | | 3 | | regulations originally became effective (November 6, 2003) shall | | 4 | | submit an Application for Contract Approval Provider of Proposition | | 5 | | Player Services (DGC-APP.030, rev. 09/03) which is hereby | | 6 | | incorporated by reference. | | 7 | (3) | A complete application for contract approval shall include all of the | | 8 | | following: | | 9 | | (A) A completed Application for Contract Approval to Provide | | 10 | | Proposition Player Services (DGC-APP.030, rev. 06/04 08/04), | | 11 | | which is hereby incorporated by reference. | | 12 | | (B) A completed Appointment of Designated Agent for Owners and | | 13 | | Proposition Players (DGC-APP.031, rev. 06/04, 08/04), which | | 14 | | is hereby incorporated by reference. | | 15 | | (C) An executed copy of the contract that specifically addresses all | | 16 | | of the requirements of Section 12200.7. | | 17 | | (D) A playing book form that specifically addresses all of the | | 18 | | requirements of section 12200.13. | | 19 | | (E) A five hundred dollar (\$500) nonrefundable application fee. | | 20 | | (F) A \$1200 The deposit as required by Title 11, California Code | | 21 | | of Regulations, section 2037(a)(2)(A). The Division may | | 22 | | require an additional sum to be deposited to pay the final costs | | 23 | | of the review and approval or disapproval of the contract. Any | | 24 | | money received as a deposit in excess of the costs incurred in | | 25 | | the review and approval or disapproval of the contract will be | | 26 | | refunded and an itemized accounting will be provided to the | | 27 | | primary owner, or primary owner's designee. | (4) The Division shall notify the applicant, in writing, within ten working days of receiving the application that the application or resubmitted application is complete or incomplete. If an application is incomplete, the Division shall request, in writing, any information, fees, or documentation needed to complete the application. Unless extended by the Division for further investigation up to 90 days or with the consent of the applicant, review and approval or disapproval of a proposition player contract shall be completed within 90 days of receiving a completed application and notice thereof shall be sent via United States mail to the applicant or the applicant's designee within 10 ten (10) days of the Division's decision. Notice of disapproval of the contract or amendments shall specify the cause. - (b)(1) In lieu of the procedure specified in subsection (a), the Division shall provide an expedited review process of an application for contract approval if all of the following conditions exist: - (A) Proposition player services were provided in the gambling establishment at any time during the 30 days preceding the application pursuant to a contract that was previously approved by the Division and that has been terminated. - (B) The proposed contract is between the house and a different primary owner than the previous contract under which proposition player services were provided in the gambling establishment. - (C) The terms of the proposed contract are substantially identical to the contract previously approved by the Division under which proposition player services were provided in the gambling establishment at any time during the 30 days preceding the application. - (2) If an application for contract approval is submitted as an expedited contract request and the Division determines that it does not meet the criteria, the primary owner or designee and the house shall be notified within one business day of the Division's decision. Any contract that is not processed through the expedited review and approval process shall be treated as a new contract request and reviewed and approved or disapproved as otherwise provided by subsection (a). | 1
2 | (3) The Division shall complete the expedited review and approval of a contract within three business days of receiving all of the following: | | | | | | |--|--|--|--|--|--|--| | 3
4
5 | (A) A completed Application for Contract Approval to Provide Proposition Player Services (DGC-APP.030, rev. 06/04), which is hereby incorporated by reference. | | | | | | | 6
7 | |) A completed Appointment of Designated Agent for Owners and Proposition rs (DGC-APP.031, rev. 06/04), which is hereby incorporated by reference. | | | | | | 8
9 | | An executed copy of the contract that specifically addresses all the rements of Section 12200.7. | | | | | | 10
11 | • |) A playing book form that specifically addresses all the requirements of on 12200.13. | | | | | | 12 | Œ |) A five hundred dollar (\$ 500) nonrefundable application fee. | | | | | | 13 | (F | An expedited processing fee of \$ 550. | | | | | | 14
15
16
17
18
19
20
21 | contra
days i
contra
Comr | O(1) As soon as is practicable after determining that any application for eval of a proposition player contract or amendment is complete and that the act or amendment appears to qualify for approval, but in no event less than 75 from receipt of a complete application package, the Division shall submit the act or amendment to the Commission for review and comment. The mission shall provide the Division with comments, if any, within 15 days of ot of the contract or amendment. This paragraph does not apply to expedited eval under subsection (b). | | | | | | 22
23 | | A copy of the Division's notice of approval or disapproval of a proposition r contract or amendment thereto shall be sent to the Commission. | | | | | | 24 | (d) (b) | An executed copy of the currently effective contract, and all amendment(s) | | | | | | 25 | | thereto, and a copy of all Division notices that approved the contract and any | | | | | | 26 | | amendment shall be maintained at the gambling establishment and shall be | | | | | | 27 | | provided for review or copying upon request by any representative of the | | | | | | 28 | | Commission or Division. | | | | | | 29 | <u>(e) (c)</u> | The term of any proposition player contract shall not exceed one year and | | | | | | 30 | | shall not be extended or renewed without the prior approval of the Division. | | | | | | 31 | | No amendment changing any of the contract terms referred to in Section | | | | | | 32 | | 12200.7, other than paragraphs (3), (4), and (6) of subsection (b) thereof, | | | | | | 1 | may become effective during the term of a proposition player contract | |----------|---| | 2 | without the prior written approval of the Division. If any amendment is | | 3 | made to a proposition player contract term specified in
paragraphs (3), (4), | | 4 | or (6) of subsection (b) of Section 12200.7, both parties to the contract shall | | 5 | notify the Commission and Division in writing of the amendment within 10 | | 6 | days of the execution thereof by the parties to the contract. | | 7 | (f) Requests to review and approve an amendment to a proposition player contract | | 8 | shall be submitted with an application for approval along with an executed | | 9
10 | copy of the contract, a five hundred dollar (\$ 500) nonrefundable application fee, and a four hundred and fifty dollar (\$ 450) deposit as required by Title | | 11 | 11, California Code of Regulations, section 2037(a)(2)(B). The Division | | 12 | may require an additional sum to be deposited to pay the final costs of the | | 13 | review and approval or disapproval of the amendment. Any money received | | 14 | as a deposit in excess of the costs incurred in the review and approval or | | 15 | disapproval of the amendment shall be refunded and an itemized accounting | | 16 | shall be provided to the primary owner or the primary owner's designee. | | 17 | (g) All proposition player contracts shall be subject to, and superseded by, any | | 18 | changes in the requirements of regulations adopted under Business and | | 19
20 | Professions Code section 19984 that conflict with or supplement provisions of the proposition player contract. | | 20 | | | 21 | Authority: Sections 19840, 19841, and 19984, Business and Professions | | 22 | Code | | 23 | Reference: Sections 19951 and 19984, Business and Professions Code | | 24 | Section 12200.10A. Expedited Review and Approval of Proposition | | 25 | Player Contracts. | | 26 | (a) In lieu of the procedure specified in Section 12200.9, the Division shall | | 27 | provide an expedited review process of an application for contract | | | | | 28 | approval if all of the following conditions exist: | | 1 | (1) Proposition player services were provided in the gambling | |----|---| | 2 | establishment at any time during the 60 days preceding the | | 3 | application pursuant to a contract that was previously approved | | 4 | by the Division and that has been terminated in whole or in | | 5 | part. | | 6 | (2) The proposed contract is between the house and a different | | 7 | primary owner than the previous contract under which | | 8 | proposition player services were provided in the gambling | | 9 | establishment. | | 10 | (3) The terms of the proposed contract are substantially identical to | | 11 | the contract previously approved by the Division under which | | 12 | proposition player services were provided in the gambling | | 13 | establishment at any time during the 60 days preceding the | | 14 | application. | | 15 | (b) If an application for contract approval is submitted as an expedited | | 16 | contract request and the Division determines that it does not meet the | | 17 | criteria, the primary owner or designee and the house shall be notified | | 18 | within three (3) business days of the Division's decision. Any | | 19 | contract that is not processed through the expedited review and | | 20 | approval process shall be treated as a new contract request and | | 21 | reviewed and approved or disapproved as otherwise provided by | | 22 | Section 12200.9(a). | | 23 | (c) The Division shall complete the expedited review and approval of a | | 24 | contract within five (5) business days of receiving all of the following: | | 25 | (1) A completed Application for Contract Approval to Provide | | 26 | Proposition Player Services (DGC-APP.030, rev. 08/04), which | | 27 | is hereby incorporated by reference. | | 1 | (2) A completed Appointment of Designated Agent for Owners and | |----|---| | 2 | Proposition Players (DGC-APP.031, rev. 08/04), which is | | 3 | hereby incorporated by reference. | | 4 | (3) An executed copy of the contract that specifically addresses all | | 5 | the requirements of Section 12200.7. | | 6 | (4) A playing book form that specifically addresses all the | | 7 | requirements of Section 12200.13. | | 8 | (5) A five hundred dollar (\$500) nonrefundable application fee. | | 9 | (6) An expedited processing fee of one hundred and fifty dollars | | 10 | (\$150) and a sum of money that, in the judgment of the Director | | 11 | of the Division, will be adequate to pay the anticipated | | 12 | processing costs in accordance with Business and Professions | | 13 | Code section 19867. | | 14 | Authority: Sections 19840, 19841, and 19984, Business and | | 15 | Professions Code | | | | | 16 | Reference: Sections 19951 and 19984, Business and Professions | | 17 | <u>Code</u> | | 18 | | | | | | 19 | Section 12200.10B. Review and Approval of Amendments to | | 20 | Proposition Player Contracts. | | 21 | (a) Requests to review and approve an amendment to a proposition player | | 22 | contract shall be submitted with an application for approval (see | | 23 | Section 12200.9(a)(3)(A)) along with an executed copy of the | | 24 | contract, a five hundred dollar (\$500) nonrefundable application fee, | | 1 | | and a four hundred and fifty dollar (\$450) deposit as required by Title | |----|------------|--| | 2 | | 11, California Code of Regulations section 2037(a)(2)(B). The | | 3 | | Division may require an additional sum to be deposited to pay the | | 4 | | final costs of the review and approval or disapproval of the | | 5 | | amendment. Any money received as a deposit in excess of the costs | | 6 | | incurred in the review and approval or disapproval of the amendment | | 7 | | shall be refunded and an itemized accounting shall be provided to the | | 8 | | primary owner or the primary owner's designee. | | 9 | <u>(b)</u> | No amendment changing any of the contract terms referred to in | | 10 | | Section 12200.7, other than paragraphs (3), (4), and (6) of subsection | | 11 | | (b) thereof, may become effective during the term of a proposition | | 12 | | player contract without the prior written approval of the Division. If | | 13 | | any amendment is made to a proposition player contract term | | 14 | | specified in paragraphs (3), (4), or (6) of subsection (b) of Section | | 15 | | 12200.7, both parties to the contract shall notify the Commission and | | 16 | | Division in writing of the amendment within ten (10) days of the | | 17 | | execution thereof by the parties to the contract. | | 18 | | Authority: Sections 19840, 19841, and 19984, Business and | | 19 | | <u>Professions Code</u> | | 20 | | Reference: Sections 19951 and 19984, Business and Professions | | 21 | | Code | | 1 | Section 12 | 2200.10C. Submission of Contract or Amendment to | |-----|-------------------|---| | 1 2 | Section 12 | Commission. | | 3 | <u>(a)</u> | As soon as is practicable after determining that any application for | | 4 | | approval of a proposition player contract or amendment is complete | | 5 | | and that the contract or amendment appears to qualify for approval | | 6 | | but in no event more than 75 days from receipt of the application | | 7 | | package, the Division shall submit the contract or amendment to the | | 8 | | Executive Director for review and comment. The Executive Director | | 9 | | shall provide the Division with comments, if any, within 15 days of | | 10 | | receipt of the contract or amendment. This paragraph does not apply | | 11 | | to expedited approval under Section 12200.10A. | | 12 | <u>(b)</u> | A copy of the Division's notice of approval or disapproval of a | | 13 | | proposition player contract or amendment thereto shall be sent to the | | 14 | | Commission. | | 15 | Authority: | Sections 19840, 19841, and 19984, Business and Professions Code | | 16 | Reference: | Section 19984, Business and Professions Code | | 17 | Section 12 | 2200.11. Extension of Proposition Player | | 18 | | Contracts. | | 19 | (a) An a | pplication for approval of a contract to continue proposition player | | 20 | servio | ces shall include all of the following: | | 21 | (1) | A completed Application for Contract Approval to Provide | | 22 | | Proposition Player Services (DGC-APP.030, rev. 06/04 08/04), which | | 23 | | is hereby incorporated by reference. | **Final Text of** *Permanent* **Proposition Player Regulation** (per 1 CCR 8) Friday, December 10, 2004, page 33 | 1 | | (2) | A <u>five nundred dollar (\$500)</u> application fee. | |----|-----|------------|--| | 2 | | (3) | An executed copy of the contract. | | 3 | | (4) | A completed playing book form for three non-consecutive sessions of | | 4 | | | play that occurred during the ten (10) days preceding the submission | | 5 | | | of the application for contract extension. | | 6 | | <u>(5)</u> | A deposit in such amount as, in the judgment of the Director of the | | 7 | | | Division, will be sufficient to pay the anticipated processing costs. | | 8 | | | The Division may require an additional sum to be deposited to pay the | | 9 | | | final costs of the review and approval or disapproval of the contract. | | 10 | | | Any money received as a deposit in excess of the costs incurred in the | | 11 | | | review and approval or disapproval of the contract will be refunded | | 12 | | | and an itemized accounting will be provided to the primary owner, or | | 13 | | | primary owner's designee. | | 14 | (b) | The a | application shall be submitted to the Division no later than 90 days prior | | 15 | | to the | e date that the current contract is scheduled to expire. | | 16 | (c) | As so | oon as is practicable after determining that any application for approval | | 17 | | of a | proposition player contract extension is complete and that
the contract | | 18 | | exter | nsion appears to qualify for approval, but in no event less more than 75 | | 19 | | days | from receipt of the application, the Division shall submit the contract | | 20 | | exter | nsion to the Commission for review and comment. The Commission | | 21 | | shall | provide the Division with comments, if any, within 15 days of receipt | | 22 | | of the | e contract extension. | | 23 | | Auth | nority: Sections 19840, 19841, and 19984, Business and Professions | | 24 | | | Code | | | | | | 19 20 21 1 ### Section 12200.13. Playing Book. - 4 (a) The primary owner shall be responsible for assuring that its players maintain accurate, complete, and up-to-date playing books for all sessions of play 5 worked in conformity with regulations of the Commission. The information 6 7 in the playing-book record shall be transferred to the primary owner, or a supervisor designated by the primary owner at the end of each session of 8 play. The primary owner shall maintain this information in English at a 9 single location in the State of California, and shall maintain the original 10 playing book records in the State of California, for at least five (5) years. 11 12 The location or locations where the records of this information and the original playing book records are maintained, and any change therein, shall 13 be disclosed to the Commission and Division by written notice, mailed or 14 delivered within five (5) business days after establishing or changing such a 15 location. 16 - 17 (b) Playing books The playing book shall be prepared and maintained as follows: - (1) Playing book forms The playing book form shall be reviewed and approved or disapproved during the review of the contract by the Division. - 22 (2) Each form in the playing book shall be recorded in ink and include, 23 but not be limited to, the following information: | 1 | | (A) Sequential numbers. Any unused form shall be voided and | |----|-----|---| | 2 | | maintained in the playing book. | | 3 | | (B) Specify the name The name of the gambling establishment | | 4 | | where play occurred. | | 5 | | (C) The date <u>and approximate time</u> when play occurred. | | 6 | | (D) Beginning and ending balances. | | 7 | | (E) <u>Individual identification of All all</u> fills and credits affecting the | | 8 | | balance. shall be individually identified. | | 9 | | (F) The printed full name and badge number of the proposition | | 10 | | player, which includes owners, supervisors, and/or players. | | 11 | | (G) The table number <u>assigned by the gambling establishment.</u> | | 12 | | (H) The specific name of the Division-approved gaming activity. | | 13 | | (I) The name of the primary owner. | | 14 | (3) | The form for each session of play shall be <u>time-stamped</u> , dated, and | | 15 | | signed under penalty of perjury by the person who prepared it and | | 16 | | shall include a declaration in the following form: "I declare under | | 17 | | penalty of perjury under the laws of the State of California that the | | 18 | | foregoing is true and correct." | | 19 | | Authority: Sections 19840, 19841, and 19984, Business and | | 20 | | Professions Code | | 21 | | Reference: Section 19984, Business and Professions Code | | • | - | | |---|---|--| 18 | Section 12200.14. Organization | ation Chart and E | nployee Report. | |--------------------------------|-------------------|-----------------| |--------------------------------|-------------------|-----------------| - No later than September 1, 2004, each registered <u>or licensed</u> primary owner shall submit a current organization chart and a listing of all employees <u>by name and title</u> to the Division and the Commission. The listing of employees shall be submitted on the form Third Party Proposition Player Services Employee Report (CGCC-440, <u>New 06/04 Rev. 09/04</u>), which is hereby incorporated by reference. - 9 (b) Upon renewal of the registration or license—and six months thereafter, each registered or licensed primary owner shall submit an updated organization chart and a listing of all employees by name and title to the Division and the Commission. - 13 (c) The primary owner shall notify the Division and the Commission in writing 14 within ten (10) days of any change to its ownership structure. - Authority: Sections 19840, 19841, and 19984, Business and Professions Code - 17 **Reference:** Section 19984, Business and Professions Code ### Section 12200.15. Transfers and Sales. 19 (a) No individual who is an owner shall in any manner transfer any interest in the proposition player services operation to any person, firm, or corporation, 20 until the proposed transferee or transferees have made application for and 21 22 obtained registration or licensing as an owner from the Commission. Applications for a transfer of the interest shall be made by the transferee 23 24 applying for registration or licensing under this regulation. If any registered or licensed owner wishes to sell in whole or in part any ownership interest to 25 Final Text of *Permanent* Proposition Player Regulation (per 1 CCR 8) Friday, December 10, 2004, page 37 | 1 | | any unregistered or unlicensed person, the owner must first notify the | |----|---------------------------|---| | 2 | | Commission in writing to request approval of the transaction. The transferee | | 3 | | must apply for and be approved as a TPP registrant or licensee. Evidence of | | 4 | | the transferor's agreement to transfer the interest and, if applicable, the | | 5 | | proposed articles of incorporation, shall accompany the application for | | 6 | | registration or licensing. | | 7 | (b) | The proposed articles of incorporation, and the sales and transfer agreement | | 8 | (0) | shall be submitted to the Commission for approval prior to submission of | | | | | | 9 | | any application. | | 10 | (c) <u>(b)</u> | The effective date of the sale shall be at least 90 days after receipt of the | | 11 | | application for registration or license, or such other shorter time period as | | 12 | | shall be set by the Executive Director with the agreement of the applicant. | | 13 | (d) (c) | Evidence of the final execution of a transfer or sale of an interest to a | | | (u) <u>(c)</u> | | | 14 | | registered or licensed person shall be submitted in writing to the | | 15 | | Commission within ten (10) days of the final transaction. | | 16 | (d) | The primary owner shall notify the Division and the Commission in writing | | 17 | | within ten days of any change to the organization chart. | | | | A 47 A 4 G 4 40040 40044 140004 D 4 1 1 1 D 6 4 | | 18 | | Authority: Sections 19840, 19841, and 19984, Business and Professions | | 19 | | Code | | 20 | | Reference: Section 19984, Business and Professions Code | | | | | | 21 | Secti | ion 12200.16. Inspections and Investigations. | | 22 | (a) | When requested by a representative of the Division, a registrant or licensee | shall immediately permit the Division representative, in accordance with the | 1 | request, to inspect, copy, or audit all requested documents, papers, books, | |--------|--| | 2 | and other records of the registrant or licensee related to the provision of | | 3 | proposition player services. If the records are maintained in electronic form | | 4 | and the registrant or licensee is requested to do so, the registrant or licensee | | 5 | shall provide a printed copy in English pursuant to this section within 24 | | 6 | hours of the request. | | 7 (b) | If requested in writing by the Executive Director, the Division shall conduct | | 8 | an inspection or investigation of a registrant or a licensee. Within 30 days | | 9 | of receipt of the request, the Division shall advise the Executive Director in | | 10 | writing of the status of the inspection or investigation and shall also provide | | 11 | an estimated date on which the inspection or investigation may reasonably | | 12 | be expected to be concluded. Upon completion of the inspection or | | 13 | investigation, the Division shall provide a final written report to the | | 14 | Executive Director. | | 15 (c) | Nothing in this chapter precludes Commission staff from carrying out their | | 16 | duties under applicable statutes and regulations. | | 17 (d) | All records required by this chapter shall be maintained in English, in | | 18 | California, for at least five (5) years. | | 19 | Authority: Sections 19840, 19841, and 19984, Business and Professions | Reference: Section 19984, Business and Professions Code Code 20 21 22 ### 1 Section 12200.17. Emergency Orders. - 2 Registrants and licensees under this chapter shall be subject to emergency orders - 3 under Business and Professions Code section 19931. - 4 **Authority:** Sections 19840, 19841, and 19984, Business and Professions - 5 Code - Reference: Sections 19984 and 19931, Business and Professions Code 7 ### 8 Section 12200.18. Revocation. - 9 The Commission may revoke a registration or license, upon any of the following - grounds, after a hearing conducted pursuant to the same procedures applicable to - 11 the revocation of a gambling establishment license: - 12 (a) The registrant or licensee committed, attempted to commit, or conspired to - commit any acts prohibited by the Gambling Control Act or this chapter. - 14 (b) Any act or omission by the registrant that would disqualify the registrant - from obtaining registration under this chapter. Any act or omission by the - licensee that would disqualify the licensee from obtaining licensing under - this chapter. - 18 (c) The registrant or licensee engaged in any dishonest, fraudulent, or unfairly - deceptive activities in connection with controlled gambling, including any -
violation of laws related to cheating. - 21 (d) The registrant or licensee failed or refused to comply with the requirements - of Section 12200.16 (Inspections and Investigations). The registrant or licensee failed or refused to comply with the requirements (e) 1 of Section 12200.14 (Organization Chart and Employee Report). 2 (f) The registrant or licensee concealed or refused to disclose any material fact 3 4 in any inquiry by the Division or the Commission. 5 The registrant or licensee committed, attempted, or conspired to commit any (g) embezzlement or larceny against a gambling licensee or proposition player 6 registrant or upon on the premises of a gambling establishment. 7 8 (h) The registrant or licensee has been lawfully excluded from being present 9 upon the premises of any licensed gambling establishment for any reason relating to cheating or any violation of the Gambling Control Act by the 10 registrant or licensee. 11 The registrant or licensee buys or sells chips outside the cage other than to or 12 (i) from the house, except for exchanging with a patron chips of one 13 denomination for chips of another denomination. 14 15 (i) The registrant or licensee lends money or chips to gambling establishment patrons, except for exchanging with a patron chips of one denomination for 16 17 chips of another denomination. The registrant or licensee made wagers that were not specifically authorized more of the owner's supervisors or players to commit any act described in (k)(1) The primary owner or any other Any owner knowingly permitted one or **Final Text of** *Permanent* **Proposition Player Regulation** (per 1 CCR 8) Friday, December 10, 2004, page 41 by the game rules approved by the Division. subsections (a) to (i)(k), inclusive. (k) 18 19 20 21 | 1 | (1) (m |) The primary owner or any other Any owner knew, or failed to implement | |----|-------------------|--| | 2 | | reasonable oversight procedures that would have apprised the owner, that | | 3 | | one or more of the registrants or licensees was in violation of one or more | | 4 | | provisions of this chapter or of the Gambling Control Act and failed or | | 5 | | refused to take action to prevent the recurrence of the violation or violations. | | | | | | 6 | <u>(n)</u> | The registrant or licensee provided proposition player services to a gambling | | 7 | | establishment without a Division-approved contract on and after April 30, | | 8 | | <u>2004.</u> | | | | | | 9 | | Authority: Sections 19840, 19941, and 19984, Business and Professions | | 10 | | Code | | | | | | 11 | | Reference: Section 19984, Business and Professions Code | | 12 | | | | 13 | Sect | ion 12200.20. Annual Fee. | 15 (a) (1) No later than September 1 of each year, beginning September 1, 2004, each registered or licensed primary owner shall submit to the Commission 16 the annual fee set forth in subsection (c) of this section, based on the total 17 number of registrations or licenses affiliated with the that primary owner on 18 the immediately preceding August 15 1. The payment due September 15 19 2004 of each year shall be based on the total number of registrations 20 affiliated with the primary owner on August 15, 2004 1 that same year. 21 22 14 23 - (2) For each licensed primary owner, the annual fee shall be assessed based upon the total number of licenses affiliated with the primary owner 120 days prior to the renewal due date. - 25 (b) Within 30 days of approval of any request to convert a registration to a 26 license, the Commission shall notify the licensee of any additional fees owed Final Text of *Permanent* Proposition Player Regulation (per 1 CCR 8) Friday, December 10, 2004, page 42 - for the term of the license granted, allowing pro rata credit on a monthly basis for any annual fee paid in connection with a registration that has not expired. - The annual fee shall be computed based on the following schedule reflecting the total number of registrants or licenses affiliated with a particular primary owner on the date of assessment as follows: | Category | Number of Registrants or Licenses | Fee Per Registrant or | |--------------|-----------------------------------|-----------------------| | | | Licensee | | A | 1-5 | \$2800 | | B | 6-35 | \$3050 | | \mathbf{c} | 36-175 | \$3300 | | Đ | 176-400 | \$3550 | | E | 401-900 | \$3800 | | F | 901-1200 | \$4050 | | G | 1201 or more | \$4300 | - (1) Beginning September 1, 2004, each primary owner shall pay the annual sum of two thousand fifty dollars (\$2050) per registrant or licensee. This fee shall be retroactive to September 1, 2004. Any overpayment of fees previously paid that cannot be applied against an installment payment which is due shall be credited against the following year's annual fee obligation, unless the primary owner no later than February 1, 2005 submits a written refund request to the Executive Director. - (2) Beginning September 1, 2005, each primary owner shall pay the annual sum of two thousand three hundred dollars (\$2300) per registrant or licensee, less any applicable credit that may apply from subsection (c)(1) of this section. - (3) Beginning September 1, 2006, and thereafter, each primary owner shall pay the annual sum of two thousand eight hundred (\$2800) per Final Text of *Permanent* Proposition Player Regulation (per 1 CCR 8) | 1 | registrant | or | licensee, | less | any | applicable | credit | that | may | apply | from | |---|------------|-----|-------------|-------|-----|------------|--------|------|-----|-------|------| | 2 | subsection | (c) | (1) of this | secti | on. | | | | | | | (d) (1) The annual fee for each registered primary owner may be paid in 3 4 installments. The primary owner must submit a written request to the Executive Director to make installment payments prior to August 1 of that 5 same year. Upon advance written approval by the Executive Director, 6 installment payments submitted prior to conversion to licensure shall be 7 permitted made as follows: one-third of the annual fee to be submitted no 8 later than September 1, one-third no later than December 1, and the balance 9 no later than March 1. 10 11 12 13 14 15 16 17 - (2) The annual fee for each licensed primary owner may be paid in installments. The primary owner must submit a written request to the Executive Director to make installment payments 120 days prior to the expiration of the license. Upon advance written approval by the Executive Director, installment payments submitted after conversion to licensure shall be permitted made as follows: one-third of the annual fee to be submitted prior to issuance of the license, one-third to be submitted three months thereafter, and one-third to be submitted six (6) months thereafter. - 19 (e) Refunds shall not be available in the event of a subsequent decrease in the number of registrants or licensees upon which the annual fee payment was 21 based. - 22 (f) (1) Following assessment of the annual fee, if the primary owner 23 increases the number of its registrants or licensees above the number upon 24 which the annual fee assessment was based, the primary owner shall submit 25 to the Commission both the required application fee for the additional 26 registrants or licensees, and the additional per player annual fee set forth in 27 subsection (c) of this section. No new badges will shall be issued until the | 1 | | additional fees per player all fees required by this subsection have has been | |----|------------|--| | 2 | | received by the Commission. | | 3 | | (2) Annual fees due under this subsection (f) shall be prorated on a | | 4 | | monthly basis. | | 5 | | (3) Annual fees due under this subsection (f) may be paid in installments, | | 6 | | on the conditions that the installment payment request is submitted in | | 7 | | writing, that one-third of the fees are paid with the application for additional | | 8 | | registrants or licensees, and that two subsequent equal payments are paid at | | 9 | | reasonable intervals prior to expiration of the applicable term, subject to the | | 10 | | approval of the Executive Director. | | 11 | (g) | No renewal application shall be accepted approved by the Commission until | | 12 | | any delinquent annual fees have been paid in full. | | 13 | <u>(h)</u> | No application for a contract extension shall be approved by the Division | | 14 | | until any delinquent annual fees have been paid in full. | | 15 | | Authority: Sections 19840, 19841, and 19984, Business and Professions | | 16 | | Code | | 17 | | Reference: Sections 19951 and 19984, Business and Professions Code | | 18 | | | | 19 | Sect | tion 12200.21. Compliance. | | 20 | (a) | Registrants and licensees shall comply with game rules approved by the | | 21 | | Division, including but not limited to, the rules regarding player-dealer | | 22 | | rotation and table wagering. No registrant or licensee shall be accorded any | | 23 | | preference by the house over other players; provided that a proposition | | 24 | | player contract may, at any table assigned for play by the contracted | | 25 | | registrant or licensee, preclude players of any other registrant or licensee | under this chapter or chapter 2.2 of this title from playing at that table during - the periods of play assigned by the proposition player contract for the 1 contracted registrant or licensee. A proposition player contract may, 2 concerning any table assigned for play by the contracted registrant or 3 licensee, contain a provision precluding players of any other registrant or 4 licensee under this Chapter or Chapter 2.2 of this Division from playing at 5 that table during the periods of play assigned
by the proposition player 6 contract for the contracted registrant or licensee. The house is not precluded 7 from assigning a seat at the table to a registrant or licensee. 8 - 9 (b) Only an authorized player may possess, direct, or otherwise control currency, chips, or other wagering instruments used for play in the performance of a proposition player contract. - Authority: Sections 19840, 19841, and 19984, Business and Professions Code - 14 **Reference:** Section 19984, Business and Professions Code ### 15 Article 2. Registration ### 16 Section 12200.25. Transition to Licensing. 17 (a) The Division shall summon persons registered as primary owners, owners, supervisors, players, and other employees for the purpose of applying for 18 19 licenses under this chapter. The Division shall summon primary owners, owners, supervisors, players, and other employees as expeditiously as 20 possible in light of available program resources. The registration of any 21 registrant that fails or refuses to submit a Request for Conversion of a Third 22 Party Proposition Player Services Registration to a License (CGCC-437, 23 new 06/04)(see section 12218(c)) including any fees to the Commission 24 | 1 | within 30 days of receiving a summons from the Division shall expire by | |----|--| | 2 | operation of law on the following day. Prior to and during review of a | | 3 | request to convert a registration to a license, a registration shall remain valid | | 4 | and may be renewed by the registrant as necessary, upon application and | | 5 | approval of renewal of registration as provided in Section 12203. | | 6 | (b) If the registration expires by operation of law, the former registrant shall | | 7 | submit a new request to convert a registration to a license and a new | | 8 | nonrefundable application fee. | | 9 | (c) The transition from registration to licensing for applications approved prior to | | 10 | April 30, 2004, shall be completed no later than July 1, 2007. | | 11 | (d) A request to convert a registration to a license shall require only payment of | | 12 | a sum of money that, in the judgment of the Director of the Division, will be | | 13 | adequate to pay the anticipated investigation and processing costs, in | | 14 | accordance with Business and Professions Code sections 19867 and | | 15 | 19984(c). | | 16 | (e) If a license is issued, it will to expire as provided in Section 12218.13 (Term | | 17 | of License). | | 18 | Authority: Sections 19840, 19841, and 19984, Business and Professions Code | | 19 | Reference: Section 19984, Business and Professions Code | | 20 | | | 21 | Section 12201. Registration. | | 22 | (a) On and after March 31, 2004, in addition to the requirements of Section | | 23 | 12200.9(a)(1), no person may provide proposition player services or obtain a | | 24 | badge, as required by Section 12200.3, without a current valid registration | issued by the Commission. - 1 (b) Registration shall be issued for a period of one (1) year to owners and 2 supervisors, and for a period of two (2) years to players and other 3 employees. - 4 (c) Registration under this Article or its predecessor shall not create any vested 5 right to licensing under Article 3 of this Chapter or any successor provision. - 6 (d) If a primary owner is a corporation, partnership, or other business entity, 7 each owner, and individual having a relationship to that entity specified in 8 Business and Professions Code section 19852, subdivisions (a) to (h), 9 inclusive, shall individually apply for and obtain registration as an owner 10 listed on the business entity's registration certificate. No business entity or 11 sole proprietor shall be registered under this chapter that is also licensed 12 under the Gambling Control Act to operate a gambling establishment. - 13 (e) If the application is for registration as a supervisor or player, the primary 14 owner that will employ the applicant shall be currently registered under this 15 chapter. - 16 (f) A registration certificate shall be issued to each primary owner and shall 17 include an expiration date. All owners other than the primary owner shall be 18 endorsed on the registration certificate that is issued to the primary owner. - 19 (g) Registration is non-transferable. - Authority: Sections 19840, 19841, and 19984, Business and Professions Code - 21 **Reference:** Sections 19984 and 19951(a), Business and Professions Code ### 1 Section 12202. Application for Registration. 13 14 15 16 - The application for registration shall designate whether the registration is requested as a primary owner, other owner, supervisor, player, or other employee. The application shall be signed by both the individual applicant and the designated agent, or, if the applicant is a business entity, by the chief executive officer or other designated officer of the business entity. - 7 (b) An application for registration shall include all of the following: - 8 (1) Payment of a nonrefundable application fee in the amount of five hundred dollars (\$500). - 10 (2) A completed Application for Third Party Proposition Player Services 11 Registration (CGCC-435, rev. 06/04 09/04), which is hereby 12 incorporated by reference. - (3) A properly completed Request for Live Scan Service (California Department of Justice Form BCII 8016, rev. 4/01) for an applicant that is an individual, confirming that the applicant's fingerprints have been submitted to the Bureau for an automated background check and response. - 18 (4) Two (2) two-by-two 2x2 inch color passport-style photographs of an applicant that is an individual taken no more than one (1) year before submission of the application to the Commission. - 21 (c) An applicant that is an individual shall complete and submit the form Third 22 Party Proposition Player Services Registration Supplemental Information 23 (CGCC-436. Rev. 06/04), which is hereby incorporated by reference. | (d) | An applicant for registration or for any approval required by this chapter | |-----|--| | | shall make full and true disclosure of all information to the Commission and | | | <u>Division</u> as required for the application and as requested by the Commission | | | or Division to carry out the policies of this state relating to controlled | | | gambling. | **Authority:** Sections 19840, 19841, and 19984, Business and Professions Code **Reference:** Sections 19984 and 19951(a), Business and Professions Code # Section 12203. Processing of Applications for Initial and Renewal Registration. - (a) The Executive Director shall notify the applicant in writing within 20 business days of receiving the application, that the application or resubmitted application is complete and accepted for filing, or that the application or resubmitted application is deficient. If an application for registration is incomplete, the Executive Director shall request in writing any information needed in order to complete the application. The applicant shall be permitted at least 60 30 but no more than 90 days in which to furnish the information. If the applicant fails to respond to the request, the application shall be deemed abandoned and no further action will be taken on it. - (b) Upon determination that an application for registration is complete, the application shall be processed within 60 days and the Executive Director shall either issue the registration and badge applied for or shall notify the applicant of denial and the grounds therefor under Section 12204. However, | 1 | this time may be extended by the Executive Director for no more than 30 | |---|--| | 2 | additional days if necessary to obtain information required to determine | | 3 | eligibility. The Executive Director shall promptly notify the applicant in | | 4 | writing of any such delay, including the length of the extension. | - 5 (c) If the applicant submits a request for withdrawal of his or her application to 6 the Commission, the application shall be deemed abandoned and no further 7 action will be taken on it. - 8 (d) The Commission shall provide written notice of abandonment of an application to the applicant. If the application is for registration as a supervisor, player, or other employee, the Commission shall also provide written notice of abandonment of the application to the primary owner. - Nothing in this chapter shall require the Commission or Division to divulge to the applicant any confidential information received from any law enforcement agency or any information received from any person with assurances that the information would be maintained as confidential. Nothing in this chapter shall require the Commission or Division to divulge any information that might reveal the identity of any source of information or jeopardize the safety of any person. - 19 (f) Renewal applications for owners shall be received no later than 120 days 20 prior to the expiration of the current registration, together with all required 21 fees. If an application is received after this 120 day deadline, an expedited 22 processing fee of \$60 shall be submitted with the application. If an 23 expedited processing fee is due but has not been received, a registration 24 renewal shall not be issued. | l (g) | Renewal applications for supervisors, players, and other employees shall be | |------------------|---| | 2 | received no later than 90 days prior to the expiration of the current | | 3 | registration, together with the required \$500 application fee. If an | | 4 | application is received after this 90-day deadline, an expedited processing | | 5 | fee of \$ 60 shall be submitted with the application. If an expedited | | 5
| processing fee is due but has not been received, a registration renewal shall | | 7 | not be issued. | - **Authority:** Sections 19840, 19841, and 19984, Business and Professions - 9 Code **Reference:** Section 19984, Business and Professions Code. # Section 12203A. Processing of Applications for Renewal of ### **Registration.** - (a) Renewal applications for owners shall be received no later than 120 days prior to the expiration of the current registration, together with the five hundred dollar (\$500) application fee. If an application is received after this 120-day deadline, an expedited processing fee of sixty dollars (\$60) shall be submitted with the application. If an expedited processing fee is due but has not been received, a registration renewal shall not be issued. - Renewal applications for supervisors, players, and other employees shall be received no later than 90 days prior to the expiration of the current registration, together with the required five hundred dollars (\$500) application fee. If an application is received after this 90-day deadline, an expedited processing fee of sixty dollars (\$60) shall be submitted with the application. If an expedited processing fee is due but has not been received, a registration renewal shall not be issued. - 1 (c) The Executive Director shall notify the applicant in writing within 20 days 2 of receiving the renewal application, that the application or resubmitted application is complete and accepted for filing, or that the application or 3 resubmitted application is deficient. If an application for registration is 4 incomplete, the Executive Director shall request in writing any information 5 needed in order to complete the application. The applicant shall be 6 permitted 30 days in which to furnish the information. If the applicant fails 7 8 to respond to the request, the application shall be deemed abandoned and no further action will be taken on it. 9 - Upon determination that an application for renewal of registration is complete, the application shall be processed within 60 days and the Executive Director shall either issue the registration and badge applied for or shall notify the applicant of denial and the grounds therefor under Section 14 12204. - 15 (e) The Commission shall provide written notice of abandonment of an 16 application to the applicant. If the application is for registration as a 17 supervisor, player, or other employee, the Commission shall also provide 18 written notice of abandonment of the application to the primary owner. - 19 (f) If the applicant submits a request for withdrawal of his or her application to 20 the Commission, the application shall be deemed abandoned and no further 21 action will be taken on it. - Nothing in this chapter shall require the Commission or Division to divulge to the applicant any confidential information received from any law enforcement agency or any information received from any person with assurances that the information would be maintained as confidential. | 1 | | Nothing in this chapter shall require the Commission or Division to divulge | |----|------------|--| | 2 | | any information that might reveal the identity of any source of information | | 3 | | or jeopardize the safety of any person. | | 4 | | Authority: Sections 19840, 19841, and 19984, Business and Professions | | 5 | | <u>Code</u> | | 6 | | Reference: Sections 19951 and 19984, Business and Professions Code. | | 7 | | | | 8 | Sect | tion 12203.1. Temporary Player Registration. | | 9 | <u>(a)</u> | While an application for regular player registration is being processed, and | | 10 | | subject to section 12203.2, the Executive Director may issue a temporary | | 11 | | registration pursuant to this section, which shall be valid for no more than 60 | | 12 | | days. | | 13 | <u>(b)</u> | Upon issuance of a regular registration, the temporary registration | | 14 | | previously issued to the registrant shall become void and shall not be used | | 15 | | thereafter. | | 16 | <u>(c)</u> | In the event that the regular registration is issued prior to Commission action | | 17 | | on the application for the temporary registration, the application for the | | 18 | | temporary registration shall be deemed withdrawn and no further action will | | 19 | | be taken on it. | | 20 | <u>(d)</u> | If an application for a regular registration is withdrawn, the application for a | | 21 | | temporary registration shall be deemed abandoned and no further action will | | 22 | | be taken on it by the Commission. | | 23 | (e) | If Family Code section 17520 (child and family support) is applicable to an | | 24 | | application, then a temporary registration shall be issued for 150 days as | | 25 | | provided in the Family Code. | | 1 | | | |----|------------|--| | 2 | | Authority: Sections 19840, 19841, and 19984, Business and Professions | | 3 | | <u>Code</u> | | 4 | | Reference: Section 19984, Business and Professions Code | | 5 | | | | 6 | Sect | ion 12203.2. Temporary Player Registration: Application; | | 7 | | <u>Criteria.</u> | | 8 | The 1 | Executive Director shall, within 15 days of receiving a complete application, | | 9 | issue | a temporary player registration valid for 60 days (or 150 days if Family Code | | 10 | section | on 17520 applies) if all of the following requirements are met: | | 11 | <u>(a)</u> | The applicant has applied for a temporary player registration by completing | | 12 | | the Commission's regular registration application form, requesting issuance | | 13 | | of a temporary registration by checking the appropriate box on the | | 14 | | application form, and submitting with the application a nonrefundable | | 15 | | twenty-five dollar (\$25) temporary registration fee, in addition to the regular | | 16 | | registration fee of five hundred dollars (\$500). | | 17 | <u>(b)</u> | The applicant has supplied to the Commission all the documentation and | | 18 | | fees required for a regular registration. | | 19 | <u>(c)</u> | Neither the application in its entirety nor the results of the review of the | | 20 | | applicant's criminal history up until the date of issuance of the temporary | The applicant has been convicted of any felony. The applicant has, within the ten (10) year period immediately registration discloses any of the following: 21 22 23 <u>(1)</u> <u>(2</u>) | 1 | | | prece | eding the submission of the application, been convicted of any of | | | | | |-----|------------|-------------|-------------|---|--|--|--|--| | 2 | | | the f | the following offenses, not including convictions which have been | | | | | | 3 | | | expu | expunged or dismissed as provided by law: | | | | | | 4 | | | <u>(A)</u> | A misdemeanor involving a firearm or other deadly weapon. | | | | | | 5 | | | <u>(B)</u> | A misdemeanor involving gaming or gaming related activities | | | | | | 6 | | | | prohibited by Chapter 9 (commencing with section 319) and | | | | | | 7 | | | | Chapter 10 (commencing with section 330) of Title 9 of Part 1 | | | | | | 8 | | | | of the Penal Code. | | | | | | 9 | | | <u>(C)</u> | A misdemeanor involving a violation of an ordinance of any | | | | | | 10 | | | | city, county, or city and county, which pertains to gambling or | | | | | | 11 | | | | gambling-related activities. | | | | | | 12 | | | <u>(D</u>) | A misdemeanor involving violations of the Gambling Control | | | | | | 13 | | | | Act. | | | | | | 14 | | | <u>(E)</u> | A misdemeanor involving dishonesty or moral turpitude. | | | | | | 15 | | <u>(3)</u> | The | applicant has had an application for a gambling license, work | | | | | | 16 | | | perm | it, proposition player registration, proposition player license, | | | | | | 17 | | | gamb | bling business registration, or gambling business license denied. | | | | | | 18 | | <u>(4)</u> | The | applicant has had a gambling license, work permit, proposition | | | | | | 19 | | | playe | er registration, proposition player license, gambling business | | | | | | 20 | | | regis | tration, or gambling business license revoked. | | | | | | 21 | | <u>(5)</u> | The a | applicant is disqualified under the Gambling Control Act or other | | | | | | 22 | | | provi | sions of law from holding a temporary registration. | | | | | | 23 | <u>(d)</u> | The | review | of the applicant's criminal history has resulted in one of the | | | | | | 24 | | follo | wing: | | | | | | | 25 | | <u>(1</u>) | A res | sponse has been received from the Bureau or Federal authorities | | | | | | 26 | | | that i | is consistent with a finding that the applicant has not sustained | | | | | | 2.7 | | | any d | lisqualifying criminal convictions, or. | | | | | | 1 | | (2) No response from the Bureau or Federal authorities has been received | |----|------------|---| | 2 | | within the time period set forth in subsection (a)(2) of section 12203.3. | | 3 | <u>(e)</u> | The application and other information obtained during the review | | 4 | | does not disclose any factor indicating that approval of the temporary | | 5 | | registration may in the judgment of the Executive Director | | 6 | | present a danger to the public or to the reputation of controlled | | 7 | | gambling or proposition playing in this state. | | 8 | <u>(f)</u> | The applicant is not ineligible under Business and Professions Code | | 9 | | section 19859, subdivisions (b), (e), (f), or (g), the terms of which are | | 10 | | incorporated by reference and hereby expressly made applicable to | | 11 | | applications for temporary player registrations. | | 12 | | | | 13 | | Authority: Sections 19840, 19841, and 19984, Business and Professions | | 14 | | Code. | | 15 | | Reference: Sections 19951 and 19984,
Business and Professions Code. | | 16 | | | | 17 | Sect | ion 12203.3. Processing Times for Temporary Player | | 18 | | Registration. | | 19 | | (a) Applications for issuance of a temporary player registration by the | | 20 | | Executive Director shall be processed within the following time | | 21 | | <u>frames:</u> | | 22 | | (1) The maximum time within which the Commission shall notify the | | 23 | | applicant in writing that an application or a resubmitted application is | | 24 | | complete and accepted for filing, or that an application or a | | 25 | | resubmitted application is deficient and identifying what specific | | 26 | | additional information is required, is five (5) working days. | | 1 | | <u>(2)</u> | A temporary registration shall be either granted or denied within no | |---------|------------|--------------|--| | 2 | | | more than 15 working days after the filing of a completed application, | | 3 | | | unless a regular registration has already been approved. | | 4 | | Autl | nority: Sections 19840, 19841, and 19984, Business and Professions | | 5 | | | Code. | | 6 | | Refe | erence: Section 19984, Business and Professions Code. | | 7 | | | | | 8 | Sec | tion 1 | 12203.5. Cancellation of Temporary Registration. | | 9
10 | <u>(a)</u> | Any | temporary registration issued in accordance with this article shall be | | 11 | | <u>subje</u> | ect to summary cancellation pursuant to subsections (b) and (c) of this | | 12 | | secti | <u>on.</u> | | 13 | <u>(b)</u> | A ter | mporary registration shall be cancelled by the Executive Director at any | | 14 | | time | if any of the following applies: | | 15 | | <u>(1)</u> | The Commission determines that it has received reliable information | | 16 | | | that the holder of the temporary registration is ineligible under | | 17 | | | subsection (c) of section 12203.2, has failed to reveal any fact | | 18 | | | material to the holder's qualification for temporary registration, or has | | 19 | | | supplied information to the Commission that is untrue or misleading | | 20 | | | as to a material fact pertaining to the criteria for issuance of temporary | | 21 | | | registrations. | | 22 | | <u>(2)</u> | The applicant's regular registration application is referred by a vote of | | 23 | | | the Commission for an evidentiary hearing pursuant Business and | | 24 | | | Professions Code section 19825, and the Commission directs the | | 25 | | | Executive Director to cancel the temporary registration. | | 26 | | (3) | The Executive Director receives from the applicant a request to | | 1 | | | withdraw his or her application for regular registration. | |----|------------|-------------|---| | 2 | <u>(c)</u> | If an | ny of the circumstances set forth in subsection (b) applies, then the | | 3 | | Exec | eutive Director shall immediately do all of the following: | | 4 | | <u>(1)</u> | Notify the temporary registration holder, the primary owner, the | | 5 | | | contracted gambling establishment, and the Division in writing of the | | 6 | | | cancellation of the temporary registration and the grounds for | | 7 | | | cancellation. | | 8 | | <u>(2)</u> | Notify the temporary registrant that he or she is required to surrender | | 9 | | | the temporary registration badge to the Commission not more than ten | | 10 | | | (10) days following the date that the notice of cancellation was mailed | | 11 | | | or such greater time as is authorized by the Executive Director. | | 12 | | | | | 13 | | Auth | nority: Sections 19840, 19841, and 19984, Business and Professions | | 14 | | | <u>Code</u> | | | | D 6 | | | 15 | | <u>Refe</u> | rence: Section 19984, Business and Professions Code | | 16 | | | | | | | | | | 17 | Sect | ion 12 | 2204. Ineligibility for Registration. | | 18 | An a | applica | ant shall be ineligible for registration for any of the following causes: | | 19 | (a) | Exce | ept for an individual seeking registration as "other employee," an An | | 20 | | indiv | vidual applicant is under the age of 21. | | 21 | (b) | The | applicant has been convicted of any felony, including a conviction in a | | 22 | | court | t of the United States or any other state of an offense that is classified as | | 23 | | a felo | ony by the laws of this state. | - The applicant has, within the ten (10) year period immediately preceding the (c) 1 submission of the application, been convicted of a misdemeanor involving a 2 firearm or other deadly weapon, gaming or gaming-related activities 3 prohibited by Chapter 9 (commencing with Section 319) or Chapter 10 4 (commencing with section 330) of Title 9 of Part 1 of the Penal Code, 5 violations of the Gambling Control Act, or dishonesty or moral turpitude, 6 not including convictions which have been expunged or dismissed as 7 provided by law. 8 - 9 (d) If the application is for registration as an owner, supervisor, or player, the 10 applicant has been subject to a final administrative or judicial adjudication 11 revoking a registration under this chapter or a state gambling license, key 12 employee license, work permit or finding of suitability or has had an 13 application denied under this chapter or the Gambling Control Act. - 14 (e) The applicant would be ineligible for a state gambling license under any of 15 the criteria set forth in Business and Professions Code section 19859, 16 subdivisions (b), (e), or (f), the terms of which are incorporated by reference 17 and hereby expressly made applicable to applications for registration under 18 this chapter. - 19 (f) The applicant would be ineligible for a state gambling license under 20 Business and Professions Code section 19858, the terms of which are 21 incorporated by reference and hereby expressly made applicable to 22 applications for registration under this chapter. - 23 (g) The applicant has violated one or more of the prohibitions set forth in Subsections 12200.7(b)(5), (11), or (20) or Subsections 12200.7(c)(1) and (3). | 1 | (h) | The applicant has failed to comply with one or more of the requirements set | |---|-----|--| | 2 | | forth in Subsections 12200.7(b)(8), (9), (15), (16), (17), (18), (21), or in | | 3 | | Subsections 12200.7(c)(2) or (e). | - 4 (i) The applicant is ineligible based on any other provision of law. - 5 **Authority:** Sections 19840, 19841, and 19984, Business and Professions Code - 7 **Reference:** Section 19984, Business and Professions Code ## 12205. Cancellation of Regular Registration. 8 - 10 (a) Any regular registration issued in accordance with this chapter shall be subject to cancellation pursuant to this section. A registration shall be 11 cancelled if the Commission determines upon after a noticed hearing that the 12 registrant is ineligible for registration, has failed in the application for 13 registration to reveal any fact material to the holder's qualification for 14 registration, or has supplied information in the registration application that is 15 untrue or misleading as to a material fact pertaining to the criteria for 16 issuance of registration. 17 - 18 (b) If the Commission finds that any of the circumstances set forth in subsection 19 (a) apply, then the Executive Director shall immediately do all of the 20 following: - 21 (1) Provide written notice to the registrant and the Division of the 22 cancellation of the registration and the grounds thereof, and provide 23 written notice of the cancellation to the owner, if the registrant is a | 1 | supervisor, | player, | or | other | employ | ee and | to | any | gai | mbling | |---|--------------|----------|------|--------|----------|----------|-----|--------|-----|--------| | 2 | establishmer | nt in wh | nich | the re | gistrant | provides | pro | positi | on | player | | 3 | services. | | | | | | | | | | - (2) Notify the registrant, if an individual, that he or she is required to surrender the registrant's badge to the Commission not more than ten days following the date that the notice of the cancellation was mailed or such greater time as is authorized by the Executive Director. - Authority: Sections 19840, 19841, and 19984, Business and Professions Code. - **Reference:** Section 19984, Business and Professions Code 12 10 4 5 6 7 ### **Section 12205.1. Transition to Licensing.** As expeditiously as possible in light of available program resources, the 13 (a) 14 Division shall summon persons registered as primary owners, owners, supervisors, players, and other employees for the purpose of applying for 15 licenses under this chapter. The registration of any registrant that fails or 16 refuses to submit a Request for Conversion of a Third Party Proposition 17 Player Services Registration to a License (CGCC-437, Rev. 09/04)(see 18 section 12218(c)) including any fees to the Commission within 30 days of 19 receiving a summons from the Division shall expire by operation of law on 20 the following day. Prior to and during review of a request to convert a 21 registration to a license, a registration shall remain valid and may be 22 renewed by the registrant as necessary, upon application and approval of 23 renewal of registration as provided in Section 12203A. 24 | 23 | (a) | A request to convert a registration to a license shall be submitted to the | |----------|-------------|---| | 22 | Sect | ion 12218. Request to Convert Registration to License. | | 21 | Art | icle 3. Licensing | | 20 | | | | 19 | | Reference: Section 19984, Business and Professions Code | | 18 | | <u>Code</u> | | 17 | | Authority: Sections 19840, 19841, and 19984, Business and Professions | | 15
16 | <u>(f)</u> | If a license is issued, it will expire as provided in Section 12218.13 (Term of License). | | 14 |
(f) | Professions Code sections 19867 and 19984(c). | | 13 | | investigation and processing costs, in accordance with Business and | | 12 | | of the Director of the Division, will be adequate to pay the anticipated | | 11 | | license shall require only payment of a sum of money that, in the judgment | | 10 | <u>(e)</u> | Except as provided in subsection (c), a request to convert a registration to a | | 9 | | shall be completed no later than July 1, 2007. | | 8 | <u>(d)</u> | The transition to licensing for registrations approved prior to April 30, 2004, | | 7 | | hundred dollar (\$500) nonrefundable application fee. | | 6 | | Services Registration to a License (CGCC-437, Rev. 09/04) and a new five | | 5 | | submit a new Request for Conversion of a Third Party Proposition Player | | 4 | <u>(c)</u> | If the registration expires by operation of law, the former registrant shall | | 3 | | chapter and shall be called forward by the Division expeditiously. | | 2 | | a summons from the Division shall apply for registration pursuant to this | | 1 | <u>(b)</u> | Any person who became affiliated with a primary owner following receipt of | primary owner pursuant to Section 12200.25 12205.1. Each primary Final Text of *Permanent* Proposition Player Regulation (per 1 CCR 8) Friday, December 10, 2004, page 63 Commission only in response to a written summons from the Division to a 24 | 1 | | owne | er's request snall be accompanied by the requests of all affiliated | |----|-----|------------|--| | 2 | | owne | ers, supervisors, players, and other employees. | | 3 | (b) | The r | request to convert a registration to a license shall designate whether the | | 4 | | licens | se is requested as a primary owner, other owner, supervisor, player, or | | 5 | | other | employee. The request shall be signed by the individual requester or, | | 6 | | if the | e requester is a business entity, by the chief executive officer or other | | 7 | | desig | nated officer of the business entity. | | 8 | (c) | The r | request to convert a registration to a license shall include all of the | | 9 | | follo | wing: | | 10 | | (1) | A completed Request for Conversion of a Third Party Proposition | | 11 | | | Player Services Registration to a License (CGCC-437, New 6/04 Rev. | | 12 | | | <u>09/04</u>), which is hereby incorporated by reference. | | 13 | | (2) | Two (2) two-by-two inch 2x2 inch color passport-style photographs of | | 14 | | | a requester that is an individual taken no more than 30 days one year | | 15 | | | before submission of the request to the Commission. | | 16 | | (3) | The supplemental information package <u>as defined in section 12200(b)</u> . | | 17 | | (4) | A sum of money that, in the judgment of the Director of the Division, | | 18 | | | will be adequate to pay the anticipated investigation and processing | | 19 | | | costs, in accordance with Business and Professions Code sections \underline{s} | | 20 | | | 19867 <u>and 19984</u> . | | 21 | | <u>(5)</u> | A copy of the summons issued by the Division. | | 22 | (d) | Noth | ing in this chapter shall require the Commission or Division to divulge | | 23 | | to th | ne requester any confidential information received from any law | | 1 | enforcement agency or any information received from any person with | |----|---| | 2 | assurances that the information would be maintained as confidential. | | 3 | Nothing in this chapter shall require the Commission or Division to divulge | | 4 | any information that might reveal the identity of any source of information | | 5 | or jeopardize the safety of any person. | | 6 | Authority: Sections 19840, 19841, and 19984, Business and Professions | | 7 | Code | | 8 | Reference: Section 19984, Business and Professions Code | | 9 | Section 12218.1. Subsequent Registrants. | | 10 | After a primary owner is licensed, the summons previously issued to that primary | | 11 | owner by the Division shall be deemed to apply to all subsequent registrants who | | 12 | become affiliated with that primary owner subsequent to licensure. | | 13 | Authority: Sections 19840, 19841, and 19984, Business and Professions | | 14 | Code | | 15 | Reference: Section 19984, Business and Professions Code | | | | | 16 | | | 17 | | | 18 | Section 12218.5. Withdrawal of Request to Convert | | 19 | Registration to License. | | 20 | | | 21 | (a) A request for withdrawal of a request to convert a registration to a license | | 22 | may be made at any time prior to final action upon the request by the | | 23 | Director by the filing of a written request to withdraw with the Commission. | | | Final Text of <i>Permanent</i> Proposition Player Regulation (per 1 CCR 8) Friday, December 10, 2004, page 65 | | 1 | | For the purposes of this section, final action by the Division means a final | |----|-----|---| | 2 | | determination by the Director regarding his or her recommendation on the | | 3 | | request to the Commission. | | 4 | (b) | The Commission shall not grant the request unless the requester has | | 5 | | established that withdrawal of the request would be consistent with the | | 6 | | public interest and the policies of the Gambling Control Act and this chapter. | | 7 | | If a request for withdrawal is denied, the Division may go forward with its | | 8 | | investigation and make a recommendation to the commission upon the | | 9 | | request, and the Commission may act upon the request to convert as if no | | 10 | | request for withdrawal had been made. | | 11 | (c) | If a request for withdrawal is granted with prejudice, the requester thereafter | | 12 | | shall be ineligible to renew its request until the expiration of one year from | | 13 | | the date of the withdrawal. Unless the Commission otherwise directs, no | | 14 | | payment relating to any request is refundable by reason of withdrawal of | | 15 | | request. | | 16 | | Authority: Sections 19840, 19841, and 19984, Business and Professions | | 17 | | Code | | 18 | | Reference: Sections 19869 and 19984, Business and Professions Code | | 19 | | | | 20 | S | ection 12218.7. Processing TimesRequest to Convert | | 21 | | Registration to License. | | 22 | | registration to Election | | 23 | (a | Except as provided in subsection (b), a request to convert a | | 24 | ` | registration to license submitted pursuant to this chapter shall be | | 25 | | processed within the following timeframes: | | 26 | | • | (1) The maximum time within which the Commission shall notify the applicant in writing that a request or a resubmitted request is complete and accepted for initial processing by the Commission, or that a request or a resubmitted requested is deficient and identifying what specific additional information is required, is 20 days after receipt of For the purposes of this section, "request" means the the request. Request for Conversion of a Third Party Proposition Player Services Registration to a License (CGCC-437, New 6/04 Rev. 09/04), which was incorporated by reference in Section 12218. A request is not complete unless accompanied by (1) both a copy of the summons from the Division setting a deadline for filing the request with the Commission and (2) the supplemental information package required by section 12218(c)(3) for review by the Division pursuant to paragraph (3) of this subsection (a) for persons affiliated with the primary owner to whom the summons was addressed. The supplemental information shall not be reviewed for completeness by the Commission. 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 - (2) A request and the supplemental information package shall be forwarded by the Commission to the Division for processing within 10-ten (10) days of the date that the Commission determines that the request is complete. - (3) The Division shall review the supplemental information package submitted for completeness and notify the applicant of any deficiencies in the supplemental information package, or that the supplemental information package is complete, within 45 days of the date that the request and supplemental information package are received by the Division from the Commission. Notwithstanding this | 1 | | subsection, subsequent to acceptance of the supplemental information | |----|-----|---| | 2 | | package as complete, the Division may, pursuant to Business and | | 3 | | Professions Code section 19866, require the requester to submit | | 4 | | additional information. | | 5 | (4) | Pursuant to Business and Professions Code section 19868, the | | 6 | | Division shall, to the extent practicable, submit its recommendation to | | 7 | | the Commission within 180 days after the date the Division is in | | 8 | | receipt of both the completed request pursuant to paragraph (2) of this | | 9 | | subsection (a) and the completed supplemental information package | | 10 | | pursuant to paragraph (3) of this subsection (a). If the Division has | | 11 | | not concluded its investigation within 180 days, then it shall inform | | 12 | | the applicant and the Commission in writing of the status of the | | 13 | | investigation and shall also provide the applicant and the Commission | | 14 | | with an estimated date on which the investigation may reasonably be | | 15 | | expected to be concluded. | | 16 | (5) | The Commission shall grant or deny the request within 120 days after | | 17 | | receipt of the final written recommendation of the Division | | 18 | | concerning the request, except that the Commission may notify the | | 19 | | applicant in writing that additional time, not to exceed 30 days, is | | 20 | | needed. | | | | | 22 23 24
Authority: Sections 19840, 19841, and 19984, Business and Professions Code Reference: Section 19984, Business and Professions Code #### **Section 12218.11.** Ineligibility for Licensing. 1 - A requester shall be ineligible for licensing for any of the following causes: 2 - Except for an individual seeking licensing as "other employee," an An 3 (a) individual applicant is under the age of 21. 4 - The requester has been convicted of any felony, including a conviction in a 5 (b) court of the United States or any other state of an offense that is classified as 6 7 a felony by the laws of this state. - The requester has, within the ten (10) year period immediately preceding the 8 (c) 9 submission of the request to convert, been convicted of a misdemeanor involving a firearm or other deadly weapon, gaming or gaming-related 10 11 activities prohibited by Chapter 9 (commencing with Section 319) or Chapter 10 (commencing with section 330) of Title 9 of Part 1 of the Penal 12 Code, violations of the Gambling Control Act, or dishonesty or moral 13 turpitude, unless the applicant has been granted relief pursuant to Penal 14 Code section 1203.4, 1203.4a, or 1203.45, provided, however, that the 15 16 granting of relief pursuant to Penal Code section 1203.4, 1203.4a, or 1203.45 shall not constitute a limitation on the discretion of the 17 Commission. 18 - If the request to convert is for licensing as an owner, supervisor, or player, 19 (d) the requester has been subject to a final administrative or judicial 20 adjudication revoking a registration or license under this chapter or a state 21 gambling license, key employee license, work permit or finding of 22 suitability or has had an application denied under this chapter or the 23 Gambling Control Act. 24 | 1 | (e) | The requester has failed to meet the requirements of Business and | |----|--------------------------|---| | 2 | | Professions Code sections 19856 or 19857. | | 3 | <u>(f)</u> | The requester would be ineligible for a state gambling license under any of | | 4 | | the criteria set forth in Business and Professions Code section 19859 | | 5 | | subdivisions (b), (e), or (f), the terms of which are incorporated by reference | | 6 | | and hereby expressly made applicable to requests to convert under this | | 7 | | chapter . | | 8 | (f) <u>(g</u> | The requester would be ineligible for a state gambling license under | | 9 | | Business and Professions Code section 19858, the terms of which are | | 10 | | incorporated by reference and hereby expressly made applicable to | | 11 | | applications for registration under this chapter. | | 12 | (g) (h | The requester has violated one or more of the prohibitions set forth in | | 13 | | Subsections 12200.7(b)(5), (11) and (20) or Subsections 12200.7(c)(1) and | | 14 | | (3). | | 15 | (h) <u>(i</u> | The requester has failed to comply with one or more of the requirements set | | 16 | | forth in Subsections 12200.7(b)(8), (9), (15), (16), (17), (18) or (21) or in | | 17 | | Subsections $12200.7(c)(2)$ and (e) . | | 18 | (i) (j) | The applicant is ineligible based on any other provision of law. | | 19 | | Authority: Sections 19840, 19841, and 19984, Business and Professions | | 20 | | Code | | 21 | | Reference: Section 19984, Business and Professions | | 22 | Sect | ion 12218.13. Term of License. | All initial licenses shall be issued for a period of two (2) years. <u>(a)</u> 23 Final Text of *Permanent* Proposition Player Regulation (per 1 CCR 8) Friday, December 10, 2004, page 70 | 1 | (b) Due to nonrecurri | | | ng workload problems associated with the processing of | |----|-----------------------|-------------------------|----------|---| | 2 | | the first rou | ind of i | requests to convert registrations to licenses, all other initial | | 3 | | licenses tha | it are g | ranted within three (3) years of the effective date of these | | 4 | | regulations | shall b | e issued for a period of two (2) years. | | 5 | <u>(c)</u> | Beginning | July 1 | , 2007, all <u>initial and renewal</u> licenses other than player | | 6 | | licenses sha | all be i | ssued for a period of one (1) year, except for player and | | 7 | | other emplo | oyee li | censes, as otherwise provided by a subsequently adopted | | 8 | | regulation of | of the (| Commission which shall be issued for a period of two (2) | | 9 | | years. | | | | 10 | | Authority: | Section | ons 19840, 19841, and 19984, Business and Professions | | 11 | | Code | ; | | | 12 | | Reference: | Section | on and 19984, Business and Professions Code | | | | | | | | 13 | | | | | | 14 | Cha | pter 2.2. | Gan | nbling Businesses: Registration; Licensing. | | 15 | Arti | cle 1. | Defi | nitions and General Provisions | | 16 | Arti | cle 2. | Regi | stration | | 17 | Arti | cle 3. | Lice | nsing | | 18 | Arti | cle 1. | Defi | nitions and General Provisions | | 19 | Sect | ion 12220. | | Definitions | | 20 | Sect | ion 12220.1 | | Certificate | | 21 | Sect | ion 12220.3 | 3 | Badge | | 22 | Final | | nent Pr | Replacement of Badge roposition Player Regulation (per 1 CCR 8) | | | | , December 10, 2 | | | | 1 2 | Section 12220.6 | Transfer <u>or Reinstatement</u> of Player Registration or License; <u>Issuance of Additional Badge</u> | |----------|---|---| | 3 | Section 12220.13 | Playing Book | | 4 | Section 12220.14 | Organization Chart and Employee Report | | 5 | Section 12220.15 | Transfer and Sales | | 6 | Section 12220.16 | Inspections and Investigations | | 7 | Section 12220.17 | Emergency Orders | | 8 | Section 12220.18 | Revocation | | 9 | Section 12220.20 | Annual Fee | | 10
11 | Section 12220.20A | Annual Fee as Applied to Those Registered or Licensed Under Chapter 2.1 | | 12 | Section 12220.21 | Compliance | | 13 | Section 12220.23 | Exclusion | | 14 | Article 2. Regi | stration | | 15 | Section 12220.25 | Transition to Licensing [to be repealed] | | 16 | Section 12221. Regi | stration | | 17 | Section 12222. Appl | ication for Registration | | 18
19 | | essing of Applications for Initial and Renewal stration | | 20 | Section 12224. Inelig | gibility for Registration | | 21 | Section 12225. Cance | ellation of Registration | | 22 | Section 12225.1 | Transition to Licensing | | | Final Text of <i>Permanent</i> Pr
Friday, December 10, 2004, pag | oposition Player Regulation (per 1 CCR 8)
ge 72 | #### Licensing Article 3. 1 Request to Convert Registration to License Section 12233 2 Section 12234 Withdrawal of Request to Convert Registration to 3 License 4 **Processing Times--Request to Convert** Section 12235 5 Registration to License 6 Ineligibility for Licensing Section 12236 7 Term of License 8 Section 12237 9 10 **Definitions and General Provisions** Article 1. 11 Section 12220. Definitions. 12 Except as otherwise provided in subsection (b), the definitions in Business 13 (a) and Professions Code section 19805 shall govern the construction of this 14 chapter. 15 As used in this chapter: 16 (b) (1) "Additional Badge" means a badge issued by the Commission 17 pursuant to Section 12220.6 which authorizes an individual registrant 18 19 or licensee to be simultaneously employed by more than one primary 20 owner. "Applicant" means the an applicant for registration or licensing under (1) (2) 21 this chapter, including in the case of an owner that is a corporation, 22 partnership, or any other business entity, all persons whose 23 | 1 | | registrations or licenses are required to be endorsed upon the primary | |----|---------------------------|--| | 2 | | owner's registration or license certificate. | | 3 | (2) <u>(3)</u> | "Authorized player" means an individual associated with a particular | | 4 | | primary owner whose badge authorizes play in a controlled game on | | 5 | | behalf of the primary owner, including the primary owner, all other | | 6 | | owners, all supervisors, and all players. "Authorized player" does not | | 7 | | include funding sources. Only authorized players may perform the | | 8 | | functions of a supervisor or player. | | 9 | (2) <u>(4)</u> | "Badge" means a form of identification issued by the Commission | | 10 | | identifying a registrant or licensee. A badge authorizing play in a | | 11 | | controlled game shall be of a distinctly different color than a badge | | 12 | | that identifies a registrant or licensee, but does not authorize play. | | 13 | (4) <u>(5)</u> | "Bureau" means the Bureau of Criminal Identification and | | 14 | | Information of the California Department of Justice. | | 15 | (5) <u>(6)</u> | "Commission" means the California Gambling Control Commission. | | 16 | (6) <u>(7)</u> | "Deadly weapon" means any weapon, the possession or concealed | | 17 | | carrying of which is prohibited by Penal Code section 12020. | | 18 | (7) <u>(8)</u> | "Division" means the Division of Gambling Control in the California | | 19 | | Department of Justice. Information that this chapter requires to be | | 20 | | sent to the Division shall be submitted in writing to the Sacramento | | 21 | | office of the Division. | | 22 | (8) <u>(9)</u> | "Executive Director" means the Executive Director of the | | 23 | | Commission. or such other person as may be designated by the | | 24 | | Commission. | | 1 | (9) <u>(10)</u> | "Fun | ding source" means any person that provides financing, including | |----|----------------------------|--------------|---| | 2 | | but n | ot limited to
loans, advances, any other form of credit, chips, or | | 3 | | any c | other representation or thing of value, to an owner- registrant or | | 4 | | owne | er-licensee, other than individual registrants under Subsection (e) | | 5 | | <u>(d)</u> o | f Section 12221 or <u>individual</u> licensees. "Funding source" does | | 6 | | not in | nclude any federally or state chartered lending institution or any | | 7 | | of th | e following entities that in the aggregate owns at least one | | 8 | | hund | red million dollars (\$100,000,000) of securities of issuers that are | | 9 | | not a | ffiliated with the entity: | | 10 | | (A) | Any federally-regulated or state-regulated bank or savings | | 11 | | | association or other federally- or state-regulated lending | | 12 | | | institution. | | 13 | | (B) | Any company that is organized as an insurance company, the | | 14 | | | primary and predominant business activity of which is the | | 15 | | | writing of insurance or the reinsuring of risks underwritten by | | 16 | | | insurance companies, and that is subject to supervision by the | | 17 | | | Insurance Commissioner of California, or a similar official or | | 18 | | | agency of another state. | | 19 | | (C) | Any investment company registered under the federal | | 20 | | | Investment Company Act of 1940 (15 U.S.C. sec. 80a-1 et | | 21 | | | seq.). | | 22 | | (D) | Any retirement plan established and maintained by the United | | 23 | | | States, an agency or instrumentality thereof, or by a state, its | | 24 | | | political subdivisions, or any agency or instrumentality of a | | 25 | | | state or its political subdivisions, for the benefit of its | | 26 | | | employees. | | 27 | | (E) | Any employee benefit plan within the meaning of Title I of the | | 1 | federal Employee Retirement Income Security Act of 1974 (29) | |----|--| | 2 | U.S.C. sec. 1001 et seq.). | | 3 | (F) Any securities dealer registered pursuant to the federal | | 4 | Securities Exchange Act of 1934 (15 U.S.C. sec. 78a et seq.). | | 5 | (G) Any entity, all of the equity owners of which individually meet | | 6 | the criteria of this paragraph (9) (10) . | | 7 | (10) (11) "Gambling business," except as otherwise provided in this paragraph, | | 8 | means a business enterprise that engages the services of employees, | | 9 | independent contractors, or both to participate in the play of any | | 10 | controlled game in a gambling establishment that has a rotating | | 11 | player-dealer position as permitted by Penal Code section 330.11. | | 12 | "Gambling business" also refers to the conduct of such a business | | 13 | enterprise in a gambling establishment. "Gambling business" does | | 14 | not, however, include the provision of proposition player services | | 15 | subject to Chapter 2 2.1 (commencing with Section 12200) of this | | 16 | title. | | 17 | (11) (12) "Gambling Control Act" or "Act" means Chapter 5 (commencing | | 18 | with Section 19800) of Division 8 of the Business and Professions | | 19 | Code. | | 20 | (12) (13) "License" means a license issued by the Commission pursuant to article | | 21 | 3 of this chapter. | | 22 | (A) There are four license categories entitling the holder to | | 23 | operate a gambling business: | | 24 | 1. <u>primary</u> <u>Primary</u> owner, | | 25 | 2. o wner, Owner if issued a playing badge , | | 26 | 3. supervisor Supervisor, and | | 27 | 4. player <u>Player</u> . | | 1 | | (B) | All <u>"other employees"</u> (as defined in this section) of the | |----|-----------------------------|---------------|--| | 2 | | | primary owner who are present in the gambling | | 3 | | | establishment during the conduct of the gambling | | 4 | | | business shall be licensed as "other employee" and shall | | 5 | | | be required to submit an application and be approved or | | 6 | | | denied based upon the same criteria that apply to a | | 7 | | | player. | | 8 | | <u>(C)</u> | A primary owner and an owner may also perform the | | 9 | | | functions of a supervisor or player, and the holder of a | | 10 | | | supervisor's license may also perform the functions of a | | 11 | | | player. | | 12 | | <u>(D)</u> | No licensee, other than an owner, supervisor, or player, | | 13 | | | may possess, direct, or otherwise control currency, chips, | | 14 | | | or other wagering instruments used for play of a | | 15 | | | controlled game. | | 16 | (13) <u>(14)</u> | "Lice | ensee" means a person having a valid license. | | 17 | (14) <u>(15)</u> | "Organizati | on chart" means a chart that identifies the names and titles | | 18 | | of all own | ers, as defined in section 12220, supervisors, and any | | 19 | | persons hav | ving significant influence over the operation of gambling | | 20 | | business; th | ne percentage of ownership, if any, held by each identified | | 21 | | individual o | or entity; and the reporting relationship for each identified | | 22 | | individual o | or entity; and the job title and number of persons in each of | | 23 | | the job title | es that report to each individual or entity identified on the | | 24 | | organizatio | n chart. | | 25 | <u>(16)</u> | "Other emp | ployee" means an individual employed by a primary owner | | 26 | | who is not a | authorized to serve as a player. "Other employee" does not | | 27 | | include any | y owner, any supervisor, or any officer or director of a | | yer unless | | | | |---|--|--|--| | lyci umcss | | | | | and until that individual applies for and obtains registration or | | | | | | | | | | | | | | | r business | | | | | g business, | | | | | ion 12221 | | | | | visions (a) | | | | | | | | | | | | | | | dependent | | | | | in the play | | | | | | | | | | of play by | | | | | | | | | | llowing if | | | | | ouse or its | | | | | | | | | | ion of the | | | | | | | | | | ı ch that a | | | | | | | | | | | | | | | 1 | | this paragraph precludes the house from assigning a particular seat | |----|-----------------------------|--| | 2 | | to a registrant. | | 3 | | (B) Any advantage to the registrant over other players in the | | 4 | | placement of wagers | | 5 | (18) <u>(20)</u> | "Primary Owner" means the owner specified in subparagraph (A) of | | 6 | | paragraph (15) (17) of this subsection. | | 7 | (19) <u>(21)</u> | "Rebate" means a partial return by an authorized proposition player of | | 8 | | chips or money to a patron who has lost the chips or money to the | | 9 | | authorized player through play in a controlled game at a gambling | | 10 | | establishment. | | 11 | (20) <u>(22)</u> | "Registrant" means a person having a valid registration. | | 12 | (21) <u>(23)</u> | "Registration" means a registration issued by the Commission | | 13 | | pursuant to this chapter. | | 14 | | (A) There are four registration categories entitling the holder to | | 15 | | participate in the operation of a gambling business: primary | | 16 | | owner, owner, supervisor, and player. | | 17 | | (B) All other employees of the primary owner who are present in | | 18 | | the gambling establishment during the operation of the | | 19 | | gambling business shall be registered as "other employee-," and | | 20 | | shall be required to submit an application, which application | | 21 | | shall be approved or denied based upon the same criteria that | | 22 | | apply to a player. | | 1 | | (C) A primary owner issued a playing badge and an owner issued a | |----|-----------------------------|---| | 2 | | playing badge may also perform the functions of a supervisor or | | 3 | | player, and the holder of a supervisor's registration or license | | 4 | | may also perform the functions of a player. No registrant, other | | 5 | | than an owner issued a playing badge, supervisor, or player, | | 6 | | may possess, direct, or otherwise control currency, chips, or | | 7 | | other wagering instruments used for play as part of the | | 8 | | operation of a gambling business. An individual registered or | | 9 | | licensed as an "other employee" may not function as a player | | 10 | | unless and until that individual applies for and obtains a | | 11 | | registration or a license as player. | | 12 | <u>(24)</u> | "Reinstatement Badge" means a badge issued by the Commission to a | | 13 | | player, a supervisor, or an "other employee" pursuant to Section | | 14 | | 12220.6 which authorizes an individual registrant or licensee who has | | 15 | | ceased to be employed by a primary owner to return to work for that | | 16 | | primary owner. | | 17 | (22) <u>(25)</u> | "Session of play" as used in Section 12220.13 ("Playing Book") | | 18 | | means a continuous work shift of third-party proposition player | | 19 | | services provided by an individual proposition player performed by a | | 20 | | player. | | 21 | (23) <u>(26)</u> | "Supervisor" means an individual who, in addition to any | | 22 | | supervisorial responsibilities, has authority, on behalf of the primary | | 23 | | owner, to provide or direct the distribution of currency, chips, or other | | 24 | | wagering instruments to affiliated registrants or licensees who are | | 25 | | authorized to play. | | 1 | (24) <u>(27)</u> | "Sup | plemental information package" means all of the documentation | |----|-----------------------------|----------------|--| | 2 | | and | deposits required by each of the following forms (which are | | 3 | | herel | by incorporated by reference) to be submitted to the Commission | | 4 | | in re | sponse to a summons
issued by the Division pursuant to Section | | 5 | | 1222 | 20.25 <u>12225.1.</u> | | 6 | | (A) | Primary owners as defined in Section 12220(b), shall complete | | 7 | | () | the form Level IV Supplemental Information-Providers of | | 8 | | | Proposition Players and funding Sources (DGC-APP. 035, New | | 9 | | | 06/04) for a level IV investigation. | | | | | 00/01/101 a level IV investigation. | | 10 | (B) | <u>(A)</u> | Owners, as defined in Section 12220(b), that are a natural | | 11 | | | person shall complete the form Level III Supplemental | | 12 | | | Information-Individual (DGC-APP. 034A, New 06/04 08/04) | | 13 | | | for a level III investigation. | | 14 | (C) | <u>(B)</u> | Owners, as defined in Section 12220(b), that are not a natural | | 15 | | | person shall complete the form Level III Supplemental | | 16 | | | Information-Business (DGC-APP. 034B, New 06/04 08/04) for | | 17 | | | a level III investigation. | | 18 | (D) | <u>(C)</u> | Supervisors, as defined in Section 12220(b) shall | | 19 | | | competecomplete the form Level II Supplemental Information | | 20 | | | (DGC-APP. 033, New_06/04 08/04) for a level II investigation. | | 21 | (E) | <u>(D)</u> | Other employees, independent contractors, and players shall | | 22 | | | complete the form Level I Supplemental Information (DGC- | | 23 | | | APP. 032, New <u>06/04</u> <u>08/04</u>) for a level I investigation. | | 24 | | (28) | "Transfer Badge" means a badge issued by the Commission | | 25 | | | pursuant Section 12220.6 which authorizes an individual | | 1 | | regis | strant or licenses | e to work as | <u>an employe</u> | ee or inde | <u>ependent</u> | |----|-----------|-----------------|--------------------|----------------|-------------------|-------------|-----------------| | 2 | | contr | ractor for a subs | sequent primai | y owner af | ter having | g ceased | | 3 | | to wo | ork for an initial | primary owne | <u>er.</u> | | | | 4 | | | | | | | | | • | | | | | | | | | 5 | Author | ity: Secti | ions 19840, 1984 | 41, and 198530 | (a)(3), Busin | ness and | | | 6 | P | rofessions Co | ode | | | | | | 7 | Referen | nce: Secti | ions 19805 and 1 | 19853(a)(3), B | usiness and | Profession | ons | | 8 | C | lode | | | | | | | 9 | | | | | | | | | 10 | Section 1 | 2220.1. | Certifi | cate. | | | | | | | a | 1 11 ' | | | . • • • | | | 11 | | | shall issue a reg | | | cate with a | <u>an</u> | | 12 | expi | ration date, as | s applicable, to e | each primary o | wner. | | | | 13 | (b) The | Commission | shall endorse up | on each certif | icate the nar | mes of all | other | | 14 | own | ers affiliated | with the primary | owner. | | | | | 15 | Autl | nority: Secti | ions 19840, 1984 | 41, and 19853 | (a)(3), Busin | ness and | | | 16 | | Professions | s Code | | | | | | 17 | Refe | erence: Secti | ions 19805 and 1 | 19853(a)(3), B | usiness and | Profession | ons | | 18 | Code | 2 | | | | | | | 19 | | | | | | | | | 20 | Section 1 | 2220.3. | Badge | • | | | | | 21 | (a) All | individuals | registered or | licensed as | primary | owners, | owners, | | 22 | supe | rvisors, playe | ers, or other emp | ployees of the | primary ov | vner shall | wear in | | 23 | a pro | ominently vis | sible location a r | numbered bads | ge issued by | y the Con | nmission | | | • | • | | · · | - | | | - when present in a gambling establishment during the operation of the gambling business. - A badge authorizing play in a controlled game shall be of a distinctly 3 (b) 4 different color than a badge which identifies a registrant or licensee, but does not authorize play. If an individual ceases to be employed by or affiliated 5 with a particular primary owner, that individual shall surrender his or her 6 7 badge to the primary owner. The primary owner shall notify the 8 Commission and the Division in writing within 10 ten (10) days of the 9 change in status using Change in Status Form for a Gambling Business Registration (CGCC-541, New 06/04 Rev. 09/04), which is hereby 10 incorporated by reference; with this form, the primary owner shall submit 11 the registrant's or licensee's badge. Any primary owner receiving a badge 12 from an individual formerly employed by or affiliated with the primary 13 owner shall return the badge to the Commission within 10 days of receiving 14 the badge from the holder. 15 - (b)(c) The words "GAMBLING BUSINESS PLAYER REGISTRANT," "NON-16 17 GAMBLING **BUSINESS** REGISTRANT," "GAMBLING PLAYER BUSINESS PLAYER LICENSEE," or "NON-PLAYER GAMBLING 18 19 BUSINESS LICENSEE" in capital letters shall be prominently displayed on the front of the badge. The first name of the registrant or licensee shall 20 appear on the front of the badge. The full name of the registrant or licensee 21 shall be printed on the reverse side of the badge, together with the 22 registrant's or licensee's category of registration or licensing as an owner, 23 24 supervisor, player, or other employee. - (e)(d) On the <u>front of the</u> badge, there shall be displayed the picture of the registrant or licensee submitted with the application, the badge number, and | 1 | expiration date. On the <u>front of the</u> badge, there shall be displayed the name | |----|--| | 2 | of the primary owner employing the registrant or licensee, which shall be the | | 3 | fictitious business name, if any, established pursuant to Chapter 5 | | 4 | (commencing with Section 17900) of Part 3 of Division 7 of the Business | | 5 | and Professions Code. | | 6 | (d)(e) Upon renewal of each registration and upon issuance of each registration or | | 7 | license, authorized players shall be issued a badge of one color; individuals | | 8 | not authorized to play shall be issued a badge of a distinctly different color. | | 9 | Any non-player badge issued prior to July 1, 2004, shall be re-issued upon | | 10 | renewal pursuant to subsection (b), so that each registrant receives either a | | 11 | player or non-player badge. | | 12 | (e)(f) An individual registered or licensed as a player with a particular primary | | 13 | owner shall apply for and obtain a new badge pursuant to Section 12220.6 | | 14 | before beginning to work for an additional or different primary owner. | | 15 | (f)(g) Registrations, licenses, and badges are specific to the primary owner. A | | 16 | gambling business cannot be operated without first applying for and | | 17 | obtaining a registration, license, or badge. | | 18 | Authority: Sections 19840, 19841, and 19853(a)(3), Business and | | 19 | Professions Code | | 20 | Reference: Sections 19805 and 19853(a)(3), Business and Professions | | 21 | Code | | 22 | | | 23 | Section 12220.5. Replacement of Badge. | | 24 | | | 1 | (a) | Upon applicat | ion submission of a request, the Executive Director or other | | | |----|-----|--|---|--|--| | 2 | | person design | ated by the Commission shall issue a replacement badge if all | | | | 3 | | of the following | of the following conditions are met: | | | | 4 | | (1) The app | plicant requester has a current valid registration or license. | | | | 5 | | (2) The app | plication request is complete and has been submitted on the | | | | 6 | | form Re | equest for Replacement Gambling Business Badge (CGCC- | | | | 7 | | 538, Ne | ew 06/04), which is hereby incorporated by reference. | | | | 8 | | (3) The app | plicant requester has supplied all of the following to the | | | | 9 | | Commi | ssion: | | | | 10 | | (A) A | two by two inch color passport-style photograph taken no | | | | 11 | | n | nore than 30 days before submission to the Commission of the | | | | 12 | | b | adge replacement or transfer request. | | | | 13 | | (B) (A) A | A nonrefundable twenty-five dollar (\$25) \$25.00 fee payable to | | | | 14 | | tl | ne Commission. | | | | 15 | | (C) (B) T | The category of the position and information concerning the | | | | 16 | | p | rimary owner for which the replacement badge is requested: | | | | 17 | | tl | ne name of the primary owner, mailing address, voice | | | | 18 | | te | elephone number, facsimile number (if any), and email address | | | | 19 | | (i | if any). | | | | 20 | | (D) <u>(C)</u> | A statement under penalty of perjury that a replacement badge | | | | 21 | | is | s needed due to a name change or to loss or destruction of the | | | | 22 | | 0 | riginally issued badge. | | | | 23 | (b) | A replacemen | t badge issued pursuant to this section shall be valid during the | | | | 24 | | unexpired terr | m of the previously issued registration or license. | | | | 25 | (c) | Upon issuanc | e of the replacement badge, the previously issued badge for | | | | 26 | | that gambling business shall become void and shall not be used | | | | | 1 | (d) | Repl | acemer | at badges shall be issued by the Commission within seven (7) | |----|----------|----------------|----------------------|---| | 2 | | days | of rece | ipt of a complete application completed request. | | 3 | | Auth | nority: | Sections 19811, 19840, 19841, and 19853(a)(3), Business and | | 4 | | | Profe | ssions Code | | 5 | | Refe | rence: | Section and 19853(a)(3), Business and Professions Code | | 6 | | | | | | 7 | Sec | tion 1 | 2220.6 | 5. Transfer or Reinstatement of Player | | 8 | Reg | gistrat | ion or | License; Issuance of Additional Badge. | | 9 | | | | | | 10 | (a) | Upor | n appli e | eation submission of a request, the Executive Director or other | | 11 | | perso | on desi | gnated by the Commission shall issue a player transfer badge, | | 12 | | reins | tateme | nt badge, or additional badge if all of the following conditions | | 13 | | are n | net: | | | 14 | | (1) | The a |
pplicant requester has a currently valid registration or license. | | 15 | | (2) | The a | application request is complete and has been submitted on the | | 16 | | | form | Request for Transfer of Gambling Business Registration/License | | 17 | | | Requ | est for an Additional/Transfer/Reinstatement of Gambling | | 18 | | | Busin | ness Registration/License (CGCC-539, New 06/04 Rev. 09/04), | | 19 | | | which | is hereby incorporated by reference. | | 20 | | (3) | The a | pplicant requester has supplied all of the following to the | | 21 | | | Com | mission: | | 22 | | | (A) | | | 23 | | | | A two by two inch color passport-style photograph taken | | 24 | | | | no more than 30 days before submission to the Commission of | | 25 | | | | the badge transfer request. | | 26 | | (B) | <u>(A)</u> | A nonrefundable \$250.00 one hundred and twenty-five dollar | | 27 | . | | 0 P | (\$125) fee payable to the Commission. | Final Text of *Permanent* Proposition Player Regulation (per 1 CCR 8) Friday, December 10, 2004, page 86 | 1 | | (C) (B) The names <u>as applicable</u> of the current and future primary | |----|-----|---| | 2 | | owner, or previous owner or additional owner, mailing address, | | 3 | | voice telephone number, facsimile number (if any), and email | | 4 | | address (if any). | | 5 | (b) | A transfer-badge issued pursuant to this section shall be valid during the | | 6 | | unexpired term of the previously issued registration or license. | | 7 | (c) | Upon issuance of the transfer badge, the previously issued badge shall | | 8 | | become void and shall not be used. | | 9 | (d) | Transfer, additional, and reinstatement badges shall be issued by the | | 10 | | Commission within seven (7) days of receipt of a complete application | | 11 | | request. | | 12 | | Authority: Sections 19811, 19840, 19841, and 19853(a)(3), Business and | | 13 | | Professions Code | | 14 | | Reference: Sections 19805 and 19853(a)(3), Business and Professions | 17 Section 12220.13. Playing Book. Code (a) The primary owner shall be responsible for assuring that its players maintain accurate, complete, and up-to-date playing books for all sessions of play worked in conformity with regulations of the Commission. The information in the playing-book record shall be transferred to the primary owner, or a supervisor designated by the primary owner at the end of each session of play. The primary owner shall maintain this information in English at a single location in the State of California, and shall maintain the original playing book records in the State of California, for at least five (5) years. | 1 | | The | locatio | on or locations where the records of this information and the | |-----|-----|------------------|-------------------|---| | 2 | | origi | nal pla | ying book records are maintained, and any change therein, shall | | 3 | | be di | sclose | d to the Commission and Division by written notice, mailed or | | 4 | | deliv | ered w | rithin five (5) business days after establishing or changing such a | | 5 | | locati | ion. | | | 6 | (b) | Plavi | ng boc | oks The playing book shall be prepared and maintained as | | 7 | (0) | follo | | and proposed and the proposed and manner as | | , | | 10110 | ••• | | | 8 | | (1) | Playi | ng book forms The playing book form shall be reviewed and | | 9 | | | appro | oved or disapproved by the Division during the review of the | | 10 | | | prima | ary owner's registration or license application. | | 11 | | (2) | Each | form in the playing book shall be recorded in ink and include, | | 12 | | () | | ot be limited to, the following information: | | | | | | 6 | | 13 | | | (A) | Sequential numbers. Any unused form shall be voided and | | 14 | | | | maintained in the playing book. | | 15 | | | (B) | Specify the name of the The name of the gambling | | 16 | | | | establishment where play occurred. | | . – | | | (C) | | | 17 | | | (C) | The date <u>and approximate time</u> when play occurred. | | 18 | | | (D) | Beginning and ending balances. | | 19 | | | (E) | <u>Individual identification of All</u> all fills and credits affecting the | | 20 | | | (L) | balance. shall be individually identified. | | 20 | | | | balance. Shan be marridually identified. | | 21 | | | (F) | The printed full name and badge number of the player, which | | 22 | | | | includes owners, supervisors, and/or players. | | 1 | | (G) The table number <u>assigned by the gambling establishment</u> . | |----|-------|---| | 2 | | (H) The specific name of the Division-approved gaming activity. | | 3 | | (I) The name of the primary owner. | | 4 | | (3) The form for each session of play shall be <u>time-stamped</u> , dated, and | | 5 | | signed under penalty of perjury by the person who prepared it and | | 6 | | shall include a declaration in the following form: "I declare under | | 7 | | penalty of perjury under the laws of the State of California that the | | 8 | | foregoing is true and correct." | | 9 | | Authority: Sections 19840, 19841, and 19853(a)(3), Business and | | 10 | | Professions Code | | 11 | | Reference: Sections 19805 and 19853(a)(3), Business and | | 12 | | Professions Code | | 13 | | | | 14 | Secti | ion 12220.14. Organization Chart and Employee Report. | | 15 | | | | 16 | (a) | No later than September 1, 2004, each registered or licensed primary owner | | 17 | | shall submit a current organization chart and a listing of all employees and | | 18 | | independent contractors to the Division and the Commission. The listing of | | 19 | | employees and independent contractors shall be submitted on the form | | 20 | | Gambling Business Employee and Independent Contractor Report (CGCC- | | 21 | | 540, New 06/04 Rev. 09/04), which is hereby incorporated by reference. | | 22 | (b) | Upon renewal of the registration or license and six months thereafter, each | | 23 | | registered or licensed primary owner shall submit an updated organization | | 24 | | chart and a listing of all employees and independent contractors to the | | 25 | | Division and the Commission. | | 1 | (c) | The pri | imary | owner | shall | notify | the | Division | and | the | Comn | <u>nission</u> | in | writing | |----|-----|---------|---------|---------|-------|--------|-------|-----------------|------|-------|---------|----------------|----|---------| | 2. | | within | ten (10 | 0) davs | of ar | v cha | nge t | o its own | ersh | in st | ructure | a , | | | 3 **Authority:** Sections 19840, 19841, and 19853(a)(3), Business and 4 Professions Code **Reference:** Section 19853(a)(3), Business and Professions Code 6 7 22 23 24 5 #### Section 12220.15. Transfers and Sales. - (a) No individual who is an owner shall in any manner transfer any interest in 8 9 the proposition player services operation to any person, firm, or corporation until the proposed transferee or transferees have made application for and 10 obtained registration or licensing as an owner from the Commission. 11 Applications for a transfer of the interest shall be made by the transferee 12 applying for registration or licensing under this regulation. Evidence of the 13 14 transferor's agreement to transfer the interest shall accompany the application for registration or licensing. If any registered or licensed owner 15 wishes to sell in whole or in part any ownership interest to any unregistered 16 or unlicensed person, the owner must first notify the Commission in writing 17 to request approval of the transaction. The transferee must apply for and be 18 approved as a registrant or licensee. Evidence of the transferor's agreement 19 to transfer the interest and, if applicable, the proposed articles of 20 incorporation, shall accompany the application for registration or licensing. 21 - (b) The proposed articles of incorporation and sales and transfer agreement shall be submitted to the Commission for approval prior to submission of any application. | 1 | (b) (c) The effective date of the sale shall be at least 90 days after receipt of the | |---|---| | 2 | application, or such other shorter time period as shall be set by the Executive | | 3 | Director with the agreement of the applicant. | - Evidence of final execution of a transfer or sale of an interest to a registered or licensed person shall be submitted in writing to the Commission within ten (10) days of the final transaction. - 7 (d) The primary owner shall notify the Division and the Commission in writing within ten days of any change to the organization chart. - 9 **Authority:** Sections 19840, 19841, and 19853(a)(3), Business and 10 Professions Code - 11 **Reference:** Section 19853(a)(3), Business and Professions Code 13 ## **Section 12220.16. Inspections and Investigations.** - When requested by a representative of the Division, a registrant or licensee (a) 14 shall immediately permit the Division representative, in accordance with the 15 request, to inspect, copy, or audit all requested documents, papers, books, 16 17 and other records of the registrant or licensee related to the gambling business. If the records are maintained in electronic form and the registrant 18 or licensee is requested to do so, the registrant or licensee shall provide a 19 printed copy in English pursuant to this section within 24 hours of the 20 request. 21 - 22 (b) If requested in writing by the Executive Director, the Division shall conduct 23 an inspection or investigation of a registrant or a licensee. Within 30 days of | 1 | | receipt of the request, the Division shall advise the Executive Director in | |----|------
---| | 2 | | writing of the status of the inspection or investigation and shall also provide | | 3 | | an estimated date on which the inspection or investigation may reasonably | | 4 | | be expected to be concluded. Upon completion of the inspection or | | 5 | | investigation, the Division shall provide a final written report to the | | 6 | | Executive Director. | | 7 | (c) | Nothing in this chapter precludes Commission staff from carrying out their | | 8 | | duties under applicable statutes and regulations. | | 9 | (d) | All records required by this chapter shall be maintained in English, in | | 10 | | California, for at least five (5) years. | | 11 | | Authority: Sections 19840, 19841, and 19853(a)(3), Business and | | 12 | | Professions Code | | 13 | | Reference: Section 19853(a)(3), Business and Professions Code | | 14 | | | | 15 | Sect | ion 12220.17. Emergency Orders. | | 16 | Regi | strants and licensees under this chapter shall be subject to emergency orders | | 17 | unde | r Business and Professions Code section 19931. | | 18 | Auth | nority: Sections 19840, 19841, and 19853(a)(3), Business and Professions | | 19 | | Code | | 20 | Refe | rence: Section 19853(a)(3), Business and Professions Code | | 21 | | | Section 12220.18. Revocation. - 1 The Commission may revoke a registration or license, upon any of the following - 2 grounds, after a hearing conducted pursuant to the same procedures applicable to - 3 the revocation of a gambling establishment license: - 4 (a) The registrant or licensee committed, attempted to commit, or conspired to commit any acts prohibited by the Gambling Control Act or this chapter. - 6 (b) Any act or omission by the registrant that would disqualify the registrant 7 from obtaining registration under this chapter. Any act or omission by the 8 licensee that would disqualify the licensee from obtaining licensing under 9 this chapter. - 10 (c) The registrant or licensee engaged in any dishonest, fraudulent, or unfairly 11 deceptive activities in connection with controlled gambling, including any 12 violation of laws related to cheating. - 13 (d) The registrant or licensee failed or refused to comply with the requirements 14 of Section 12200.16 (Inspections and Investigations). - 15 (e) The registrant or licensee failed or refused to comply with the requirements 16 of Section 12200.14 (Organization Chart and Employee Report). - 17 (f) The registrant or licensee concealed or refused to disclose any material fact 18 in any inquiry by the Division or the Commission. - 19 (g) The registrant or licensee committed, attempted, or conspired to commit any 20 embezzlement or larceny against a gambling <u>business registrant or licensee</u> 21 or proposition player registrant <u>or against a holder of a state gambling</u> 22 <u>license, or upon on the premises of a gambling establishment.</u> | 1 | (h) | The registrant or licensee has been lawfully excluded from being present | |----|--------------------------|--| | 2 | | upon the premises of any licensed gambling establishment for any reason | | 3 | | relating to cheating or any violation of the Gambling Control Act by the | | 4 | | registrant or licensee. | | 5 | (i) | The registrant or licensee buys or sells chips outside the cage other than to or | | 6 | | from the house, except for exchanging with a patron chips of one | | 7 | | denomination for chips of another denomination. | | 8 | (j) | The registrant or licensee lends money or chips to gambling establishment | | 9 | | patrons or proposition players, except for exchanging with a patron chips of | | 10 | | one denomination for chips of another denomination. | | 11 | <u>(k)</u> | The registrant or licensee made wagers that were not specifically authorized | | 12 | | by the game rules approved by the Division. | | 13 | (k) <u>(l</u> |) The primary owner or any other Any owner knowingly permitted one or | | 14 | | more of the owner's supervisors or players to commit any act described in | | 15 | | subsections (a) to $\frac{(i)}{(k)}$, inclusive. | | 16 | (1) <u>(n</u> | n) The primary owner or any other Any owner knew, or failed to implement | | 17 | | reasonable oversight procedures that would have apprised the owner, that | | 18 | | one or more of the registrants or licensees was in violation of one or more | | 19 | | provisions of this chapter or of the Gambling Control Act and failed or | | 20 | | refused to take action to prevent the recurrence of the violation or violations. | | 21 | | Authority: Sections 19840, 19841, and 19853(a)(3), Business and | | 22 | | Professions Code | | | | | 24 Reference: Section 19853(a)(3), Business and Professions Code #### Section 12220.20. Annual Fee. 1 2 11 12 13 22 (1) No later than September 1 of each year, beginning September 1, 2004, 3 (a) each registered or licensed primary owner shall submit to the Commission 4 the annual fee set forth in subsection (c) of this section, based on the total 5 number of registrations or licenses affiliated with that the primary owner on 6 the immediately preceding August 15 August 1. The payment due 7 September 1, 2004 of each year shall be based on the total number of 8 registrations affiliated with the primary owner on August 15, 2004 1 of each 9 that same year. 10 - (2) For each licensed primary owner, the annual fee shall be assessed based upon the total number of licenses affiliated the primary owner 120 days prior to the renewal due date. - 14 (b) Within 30 days of approval of any request to convert a registration to a 15 license, the Commission shall notify the licensee of any additional fees owed 16 for the term of the license granted, allowing pro rata credit on a monthly 17 basis for any annual fee paid in connection with a registration that has not 18 expired. - 19 (c) The annual fee shall be computed <u>as follows:</u> based on the following 20 schedule reflecting the total number of registrants or licensees affiliated with 21 a particular primary owner on the date of assessment: 23 Category Number of Registrants Fee Per Registrant 24 or Licensees or Licensee 25 A 1 5 \$2800 26 B 6-35 \$3050 | 1 | —С | 36 175 \$3300 | |----|-------------|--| | 2 | | 176 400 \$3550 | | 3 | E | 401900 \$3800 | | 4 | F | 9011200 \$4050 | | 5 | ——G | 1201 or more \$4300 | | 6 | | | | 7 | <u>(1)</u> | Beginning September 1, 2004, each primary owner shall pay the | | 8 | | annual sum of two thousand fifty dollars (\$2050) per registrant or | | 9 | | licensee. This fee shall be retroactive to September 1, 2004. Any | | 10 | | overpayment of fees previously paid that cannot be applied against an | | 11 | | installment payment which is due shall be credited against the | | 12 | | following year's annual fee obligation, unless the primary owner no | | 13 | | later than February 1, 2005 submits a written refund request to the | | 14 | | Executive Director. | | 15 | (2) | Beginning September 1, 2005, each primary owner shall pay the | | 16 | | annual sum of two thousand three hundred dollars (\$2300) per | | 17 | | registrant or licensee, less any applicable credit that may apply from | | 18 | | subsection (c)(1) of this section. | | 19 | (3) | Beginning September 1, 2006, and thereafter, each primary owner | | 20 | | shall pay the annual sum of two thousand eight hundred dollars | | 21 | | (\$2800) per registrant or licensee, less any applicable credit that may | apply from subsection (c)(1) of this section. The annual fee for each registered primary owner may be paid in installments. The primary owner must submit a written request to the Executive Director to make installment payments prior to August 1 of that same year. Upon advance written approval by the Executive Director, installment payments submitted prior to conversion to 22 23 24 25 26 27 (d) (1) | 1 | | licensure shall be permitted as follows: licensure shall be made as | |----|----------------|--| | 2 | | follows: one-third of the annual fee to be submitted no later than | | 3 | | September 1, one-third no later than December 1, and the balance no | | 4 | | later than March 1. | | 5 | (2) | The annual fee for each licensed primary owner may be paid in | | 6 | | installments. The primary owner must submit a written request to the | | 7 | | Executive Director to make installment payments 120 days prior to the | | 8 | | expiration of the license. Upon advance written approval by the | | 9 | | Executive Director, installment payments submitted after conversion to | | 10 | | licensure shall be permitted as follows: made as follows: one-third of | | 11 | | the annual fee to be submitted prior to issuance of the license, one-third | | 12 | | to be submitted three months thereafter, and one-third to be submitted | | 13 | | six (6) months thereafter. | | 14 | (e) | Refunds shall not be available in the event of a subsequent decrease in | | 15 | | the number of registrants or licensees upon which the annual fee | | 16 | | payment was based. | | 17 | (f) <u>(1)</u> | Following assessment of the annual fee, if the primary owner | | 18 | | increases the number of its registrants or licensees above the number | | 19 | | upon which the annual fee assessment was based, the primary owner | | 20 | | shall submit to the Commission both the required application fee for | | 21 | | the additional registrants or licensees and the additional per player fee | | 22 | | set forth in subsection (c) of this section. No new badges will shall be | | 23 | | issued until the additional per player fee has all fees required by this | | 24 | | subsection have been received by the Commission. | Annual fees due under this subsection (f) shall be
prorated on a <u>(2)</u> monthly basis. 25 | 1 | | <u>(3)</u> | Annual fees due under this subsection (f) may be paid in installments, | |--|------|---------------------|---| | 2 | | | on the conditions that the installment payment request is submitted in | | 3 | | | writing, that one-third of the fees are paid with the application for | | 4 | | | additional registrants or licensees, and that two subsequent equal | | 5 | | | payments are paid at reasonable intervals prior to expiration of the | | 6 | | | applicable term, subject to the approval of the Executive Director. | | 7 | (g) | No re | enewal application shall be accepted approved by the Commission until | | 8 | | any o | lelinquent annual fees have been paid in full. | | 9 | | Auth | nority: Sections 19801, 19811, 19823, 19824, 19840, 19841, and | | 10 | | | 19853(a)(3), Business and Professions Code | | 11 | | Refe | rence: Sections 19853(a)(3), 19951, Business and Professions Code | | 12 | | | | | | α , | 1 | | | 13 | Sect | <u> 10n 1.</u> | 2220.20A. Annual Fee as Applied to Those Registered or | | 13 | Sect | <u> 1011 1</u> | Licensed Under Chapter 2.1. | | | (a) | | | | 14 | | A pr | Licensed Under Chapter 2.1. | | 14
15 | | A pr | Licensed Under Chapter 2.1. imary owner who is currently registered or licensed under Chapter 2.1 | | 14
15
16 | | A pr | Licensed Under Chapter 2.1. imary owner who is currently registered or licensed under Chapter 2.1 also operate as a gambling business and not be required to pay annual | | 14
15
16
17 | | A pr
may
fees | Licensed Under Chapter 2.1. imary owner who is currently registered or licensed under Chapter 2.1 also operate as a gambling business and not be required to pay annual under Chapter 2.2 if the following conditions are satisfied: | | 14
15
16
17 | | A pr
may
fees | Licensed Under Chapter 2.1. imary owner who is currently registered or licensed under Chapter 2.1 also operate as a gambling business and not be required to pay annual under Chapter 2.2 if the following conditions are satisfied: The primary owner has paid all Chapter 2.1 annual fees due on the | | 114
115
116
117
118 | | A pr
may
fees | Licensed Under Chapter 2.1. imary owner who is currently registered or licensed under Chapter 2.1 also operate as a gambling business and not be required to pay annual under Chapter 2.2 if the following conditions are satisfied: The primary owner has paid all Chapter 2.1 annual fees due on the date of the Chapter 2.2 application. | | 114
115
116
117
118
119
220 | | A pr
may
fees | Licensed Under Chapter 2.1. imary owner who is currently registered or licensed under Chapter 2.1 also operate as a gambling business and not be required to pay annual under Chapter 2.2 if the following conditions are satisfied: The primary owner has paid all Chapter 2.1 annual fees due on the date of the Chapter 2.2 application. The primary owner files an application for registration or licensure | | 114
115
116
117
118
119
220 | | A pr
may
fees | Licensed Under Chapter 2.1. imary owner who is currently registered or licensed under Chapter 2.1 also operate as a gambling business and not be required to pay annual under Chapter 2.2 if the following conditions are satisfied: The primary owner has paid all Chapter 2.1 annual fees due on the date of the Chapter 2.2 application. The primary owner files an application for registration or licensure under this Chapter and pays the required five hundred dollar (\$500) | | 114
115
116
117
118
119
220
221 | | A promay fees (1) | Licensed Under Chapter 2.1. imary owner who is currently registered or licensed under Chapter 2.1 also operate as a gambling business and not be required to pay annual under Chapter 2.2 if the following conditions are satisfied: The primary owner has paid all Chapter 2.1 annual fees due on the date of the Chapter 2.2 application. The primary owner files an application for registration or licensure under this Chapter and pays the required five hundred dollar (\$500) application fee. | | 14
15
16
17
18
19
20
21
22
22 | | A promay fees (1) | Licensed Under Chapter 2.1. imary owner who is currently registered or licensed under Chapter 2.1 also operate as a gambling business and not be required to pay annual under Chapter 2.2 if the following conditions are satisfied: The primary owner has paid all Chapter 2.1 annual fees due on the date of the Chapter 2.2 application. The primary owner files an application for registration or licensure under this Chapter and pays the required five hundred dollar (\$500) application fee. Each registrant or licensee affiliated with the primary owner under | | 1 | <u>(b)</u> | If an employee works solely as part of a gambling business and does not | |----|------------|---| | 2 | | provide services under Chapter 2.1, then the primary owner shall pay the per | | 3 | | registrant or licensee annual fee assessment for that employee pursuant to | | 4 | | Section 12220.20. | | 5 | <u>(c)</u> | If a background investigation of a person has already been performed under | | 6 | | Chapter 2.1, and if that person's registration or licensure under Chapter 2.1 | | 7 | | is current, then a second background investigation shall not be required | | 8 | | under this Chapter. | | 9 | | Authority: Sections 19840, 19841, and 19853(a)(3), Business and | | | | Professions Code | | 10 | | | | 11 | | Reference: Section 19853(a)(3), Business and Professions Code | | 12 | | | | 13 | Sect | ion 12220.21. Compliance. | | 14 | (a) | Registrants and licensees shall comply with game rules approved by the | | 15 | | Division, including but not limited to, the rules regarding player-dealer | | 16 | | rotation and table wagering. No registrant or licensee shall be accorded any | | 17 | | preference by the house over other players. | | 18 | (b) | Only an authorized player may possess, direct, or otherwise control | | 19 | | currency, chips, or other wagering instruments used for play in the operation | | 20 | | of the gambling business. | | 21 | | Authority: Sections 19840, 19841, and 19853(a)(3), Business and | | 22 | | Professions Code | | 23 | | Reference: Section 19853(a)(3), Business and Professions Code | | | | | ## Section 12220.23. Exclusion 1 26 | 2 | (a) | In order to promote the purposes of the Gambling Control Act to provide for | |----|-----|---| | 3 | | effective regulation of gambling enterprises, owner-licensees of gambling | | 4 | | establishments shall notify the Commission and Division of, and may | | 5 | | exclude from the gambling establishment, any person that the owner- | | 6 | | licensee reasonably believes is conducting a gambling business within the | | 7 | | gambling establishment without having been registered under this chapter. | | 8 | | An owner-licensee acting under this section shall notify the Commission and | | 9 | | Division in writing of any such unregistered person and any such exclusion, | | 10 | | including the identity of the excluded individuals and entity if known, within | | 11 | | 10 ten (10) business days following the exclusion. Upon receiving such | | 12 | | notice of an unregistered person, the Commission shall notify the person in | | 13 | | writing of the registration requirement of this chapter and shall notify all | | 14 | | owner-licensees of the name of the unregistered person, if known, and may | | 15 | | condition any subsequent registration of the person under this chapter or | | 16 | | Chapter 2.1 of this title <u>Division</u> upon a 60 to 90 day suspension of | | 17 | | registration or payment of a civil penalty under Business and Professions | | 18 | | Code section 19930(c), or both. | | 19 | (b) | An owner-licensee of a gambling establishment may exclude any registered | | 20 | | or licensed gambling business upon providing notification to and shall notify | | 21 | | the Commission and Division in writing within five (5) days following the | | 22 | | exclusion. | | 23 | | Authority: Sections 19840, 19841, and 19853(a)(3), Business and | | 24 | | Professions Code | | 25 | | Reference: Sections 19853(a)(3) and 19931 19930, Business and | **Professions Code** ## **Article 2.** Registration 3 4 5 19 20 21 #### Section 12220.25. Transition to Licensing - The Division shall summon persons registered as primary owners, owners, 6 supervisors, players, and other employees for the purpose of applying for 7 licenses under this chapter. The Division shall summon primary owners, 8 owners, supervisors, players, and other employees as expeditiously as 9 10 possible in light of available program resources. The registration of any 11 registrant that fails or refuses to submit a Request for Conversion of a Gambling Business Registration to a License (CGCC-537, New 06/04))(see 12 section 12233(c) including any fees to the Commission within 30 days of 13 receiving a summons from the Division shall expire by operation of law on 14 the following day. Prior to and during review of a request to convert a 15 registration to a license, a registration shall remain valid and may be 16 renewed by the
registrant as necessary, upon application and approval of 17 18 renewal of registration. - (b) If the registration expires by operation of law, the former registrant shall submit a new request to convert a registration to a license and a new nonrefundable application fee. - 22 (c) The transition from registration to licensing for applications approved prior 23 to April 30, 2004, shall be completed no later than July 1, 2007. - 24 (d) A request to convert a registration to a license shall require only payment of 25 a sum of money that, in the judgment of the Director of the Division, will be 26 adequate to pay the anticipated investigation and processing costs, in 27 accordance with Business and Professions Code section 19867. | 1 2 | (e) | If a license is issued, it will expire as provided in Section 12237 (Term of License). | |-----|--------------------|--| | 3 | Auth | ority: Sections 19840, 19841, and 19853(a)(3), Business and Professions | | 4 | | Code | | 5 | Refe | rence: Section 19853(a)(3), Business and Professions Code | | 6 | | | | 7 | Secti | ion 12221. Registration. | | 8 | (a) | On and after March 5, 2004, no person may engage in a gambling business | | 9 | | as an owner or as an employee or independent contractor of an owner, nor | | 10 | | may any person obtain a badge as required by Section 12220.3 without a | | 11 | | current valid registration issued by the Commission. Persons registered to | | 12 | | provide proposition player services under Chapter 2.1 (commencing with | | 13 | | Section 12200) of this title are not required to register under this chapter to | | 14 | | provide proposition player services pursuant to one or more proposition | | 15 | | player contracts approved by the Division pursuant to Section 12200.9 of | | 16 | | this title. | | 17 | (b) | Registration shall be issued for a period of one year. Registration shall be | | 18 | | issued for a period of one (1) year to owners and supervisors, and for a | | 19 | | period of two (2) years to players and other employees. | | 20 | <u>(c)</u> | Registration under this Article or its predecessor shall not create any vested | | 21 | | right to licensing under Article 3 of this chapter or any successor provision. | | 22 | (c) (d) | If a primary owner is a corporation, partnership, or other business entity, | 24 each owner and individual having a relationship to that entity specified in Business and Professions Code section 19852, subdivisions (a) to (h), | 1 | inclusive, shall individually apply for and obtain registration as an owner | |---|---| | 2 | listed on the business entity's registration certificate. | - 3 (d)(e) Any application for registration of any person, other than as the primary owner, shall designate the primary owner or owners that will employ the applicant or with whom the applicant otherwise will be affiliated. The registration certificate issued to any person, other than the primary owner, shall specify the name of the registered primary owner that employs the applicant or with whom the applicant is otherwise affiliated. - 9 (f) If the application is for registration as a supervisor, player, or other 10 employee, the primary owner that will employ the applicant shall be 11 currently registered under this chapter. - (g) Registration is non-transferable. Authority: Sections 19840, 19841, and 19853(a)(3), Business and Professions Code 12 13 17 Reference: Section 19853(a)(3), Business and Professions Code ### Section 12222. Application for Registration. - 18 (a) The application for registration shall designate whether registration is 19 requested as a primary owner, other owner, or employee or independent 20 contractor of the primary owner. The application shall be signed by the 21 individual applicant and the designated agent, or, if the applicant is a 22 business entity, by the chief executive officer or other designated officer of 23 the business entity. - 24 (b) An application for registration shall include all of the following: **Final Text of** *Permanent* **Proposition Player Regulation** (per 1 CCR 8) Friday, December 10, 2004, page 103 | 1 | | (1) | Payment of a nonrefundable application fee in the amount of five | |----|-----|--------|--| | 2 | | | hundred dollars (\$500). | | 3 | | (2) | A completed Application for Gambling Business Registration | | 4 | | | (CGCC-535, rev. 06/04 Rev. 09/04), which is hereby incorporated by | | 5 | | | reference. | | 6 | | (3) | A properly completed Request for Live Scan Service (California | | 7 | | | Department of Justice Form BCII 8016, rev. 4/01) of an applicant that | | 8 | | | is an individual, confirming that the applicant's fingerprints have been | | 9 | | | submitted to the Bureau for an automated background check and | | 10 | | | response. | | 11 | | (4) | Two (2) two-by-two inch 2x2 inch color passport-style photographs of | | 12 | | | an applicant that is an individual taken no more than one (1) year | | 13 | | | before submission of the application to the Commission. | | 14 | (c) | An a | pplicant that is an individual shall complete and submit shall submit | | 15 | | such | supplemental information as may be required by the form Gambling | | 16 | | Busin | ness Registration Supplemental Information (CGCC-536, rev. 06/04), | | 17 | | which | h is hereby incorporated by reference., or by the Division as necessary | | 18 | | for co | ompletion of its review as provided in this chapter. | | 19 | (d) | An a | applicant for registration shall make full and true disclosure of all | | 20 | | infor | mation to the Commission and Division as required for the application | | 21 | | and a | as requested by the Commission or Division to carry out the policies of | | 22 | | this s | tate relating to controlled gambling. | | 23 | | Auth | nority: Sections 19840, 19841, and 19853(a)(3), Business and | | 24 | | | Professions Code | 1 **Reference:** Sections 19853(a)(3) and 19951(a), Business and Professions 2 Code 3 4 # Section 12223. Processing of Applications <u>for Initial and Renewal</u> Registration. - (a) The Executive Director shall notify the applicant in writing within fifteen 5 business twenty (20) days of receiving the application, that the application or 6 resubmitted application is complete and accepted for filing, or that the 7 application or resubmitted application is deficient. If an application for 8 9 registration is incomplete, the Executive Director shall request in writing any information needed in order to complete the application. The applicant shall 10 be permitted at least 60 30 but no more than 90 days in which to furnish the 11 information. If the applicant fails to respond to the request, the application 12 shall be deemed abandoned and no further action will be taken on it. 13 - (b) Upon determination that an application for registration is complete, the 14 application shall be processed within 60 days and the Executive Director 15 shall either issue the registration and, if applicable, the badge applied for or 16 shall notify the applicant of denial and the grounds therefor under Section 17 12224. However, this time may be extended by the Executive Director for 18 19 no more than 30 additional days if necessary to obtain information required to determine eligibility. The Executive Director shall promptly notify the 20 21 applicant in writing of any such delay, including the length of the extension. - 22 (c) If the applicant submits a request for withdrawal of his or her application to 23 the Commission, the application shall be deemed abandoned and no further 24 action will be taken on it. - 1 (d) The Commission shall provide written notice of abandonment of an application to the applicant and the Division. If the application is for registration as other than the primary owner, the Commission shall also provide written notice of abandonment of the application to the primary owner. - 6 (e) Nothing in this chapter shall require the Commission or Division to divulge 7 to the applicant any confidential information received from any law 8 enforcement agency or any information received from any person with 9 assurances that the information would be maintained as confidential, and 10 nothing Nothing in this chapter shall require the Commission or Division to 11 divulge any information that might reveal the identity of any source of 12 information or jeopardize the safety of any person. - Authority: Sections 19840, 19841, and 19853(a)(3), Business and Professions Code - 15 **Reference:** Section 19853(a)(3), Business and Professions Code - 16 Section 12224. Ineligibility for Registration. - 17 An applicant shall be ineligible for registration for any of the following causes: - 18 (a) An individual applicant is under the age of 21. - (a)(b) The applicant has been convicted of any felony, including a conviction in a court of the United States or any other state of an offense that is classified as a felony by the laws of this state. - 22 (b)(c) The applicant has, within the ten (10) year period immediately preceding the 23 submission of the application, been convicted of a misdemeanor involving a | 1 | firearm or other deadly weapon, gaming or gaming-related | activities | |----|---|---------------------| | 2 | prohibited by Chapter 9 (commencing with Section 319) or Ch | apter 10 | | 3 | (commencing with section 330) of Title 9 of Part 1 of the Pens | al Code, | | 4 | violations of the Gambling Control Act, or dishonesty or moral to | urpitude, | | 5 | not including convictions which have been expunged or dism | issed as | | 6 | provided by law. | | | 7 | (e)(d) The applicant has been subject to a final administrative or |
judicial | | 8 | adjudication revoking a registration under this chapter or a state g | gambling | | 9 | license, key employee license, work permit or finding of suitabilit | y or has | | 10 | had an application denied under this chapter or the Gambling Contro | l Act. | | 11 | (d)(e) The applicant would be ineligible for a state gambling license under | er any of | | 12 | the criteria set forth in Business and Professions Code section | 19859, | | 13 | subdivisions (b), (e), (f), or (g) or (f). the terms of which are incorporate | rated by | | 14 | reference and hereby expressly made applicable to application | ions for | | 15 | registration under this chapter. | | | 16 | (e)(f) The applicant would be ineligible for a state gambling licens | se under | | 17 | Business and Professions Code section 19858. the terms of w | hich are | | 18 | incorporated by reference and hereby expressly made application | eable to | | 19 | applications for registration under this chapter. | | | 20 | (g) The applicant is ineligible based on any other provision of law. | | | 21 | Authority: Sections 19840, 19841, and 19853(a)(3), Business and | | | 22 | Professions Code | | | 23 | Reference: Section 19853(a)(3), Business and Professions Code | | ### Section 12225. Cancellation of Registration. 1 13 14 15 16 17 18 19 - Any registration issued in accordance with this chapter shall be subject to 2 (a) cancellation pursuant to this section. A registration shall be cancelled if the 3 Commission determines upon after a noticed hearing that the registrant is 4 5 ineligible for registration, has failed in the application for registration to reveal any fact material to the holder's qualification for registration, or has 6 supplied information in the registration application that is untrue or 7 8 misleading as to a material fact pertaining to the criteria for issuance of registration. 9 - 10 (b) If the Commission finds that any of the circumstances set forth in subsection 11 (a) apply, then the Executive Director shall immediately do all of the 12 following: - (1) Provide written notice to the registrant and the Division of the cancellation of the registration and the grounds thereof, and provide written notice of the cancellation to the primary owner, if the registrant is not the primary owner and to all gambling establishments. - (2) Notify the registrant, if an individual, that he or she is required to surrender the registrant's badge to the Commission not more than ten days following the date that the notice of the cancellation was mailed or such greater time as is authorized by the Executive Director. - Authority: Sections 19840, 19841, and 19853(a)(3), Business and Professions Code. - 23 **Reference:** Section 19853(a)(3), Business and Professions Code - 24 Section 12225.1. Transition to Licensing. Final Text of Permanent Proposition Player Regulation (per 1 CCR 8) Friday, December 10, 2004, page 108 | 1 | <u>(a</u>) | The Division shall summon persons registered as primary owners, owners, | |----|-------------|---| | 2 | | supervisors, players, and other employees for the purpose of applying for | | 3 | | licenses under this chapter. The Division shall summon primary owners, | | 4 | | owners, supervisors, players, and other employees as expeditiously as | | 5 | | possible in light of available program resources. The registration of any | | 6 | | registrant that fails or refuses to submit a Request for Conversion of a | | 7 | | Gambling Business Registration to a License (CGCC-537, New 06/04))(see | | 8 | | section 12233(c)) including any fees to the Commission within 30 days of | | 9 | | receiving a summons from the Division shall expire by operation of law on | | 10 | | the following day. Prior to and during review of a request to convert a | | 11 | | registration to a license, a registration shall remain valid and may be | | 12 | | renewed by the registrant as necessary, upon application and approval of | | 13 | | renewal of registration. | | | | | - 14 (b) If the registration expires by operation of law, the former registrant shall 15 submit a new request to convert a registration to a license and a new 16 nonrefundable application fee. - 17 (c) The transition from registration to licensing for applications approved prior 18 to April 30, 2004, shall be completed no later than July 1, 2007. - 19 (d) Except as provided for in subsection (b), a request to convert a registration 20 to a license shall require only payment of a sum of money that in the 21 judgment of the Director of the Division, will be adequate to pay the 22 anticipated investigation and processing costs, in accordance with Business 23 and Professions Code section 19867. - 24 (e) If a license is issued, it will expire as provided in Section 12237 (Term of License). | 1 | Auth | nority: Sections 19840, 19841, and 19853(a)(3), Business and Professions | |----|-------------|--| | 2 | | <u>Code</u> | | 3 | <u>Refe</u> | erence: Sections 19853(a)(3), 19867, Business and Professions Code | | 4 | | | | 5 | AR | ΓICLE 3. LICENSING | | 6 | | | | 7 | Sect | tion 12233. Request to Convert Registration to License. | | 8 | (a) | A request to convert a registration to a license shall be submitted to the | | 9 | | Commission only in response to a written summons from the Division to a | | 10 | | primary owner pursuant to Section 12220.25 12225.1. Each primary | | 11 | | owner's request shall be accompanied by the requests of all affiliated | | 12 | | owners, supervisors, players, and other employees. | | 13 | (b) | The request to convert a registration to a license shall designate whether the | | 14 | | license is requested as a primary owner, other owner, supervisor, player, or | | 15 | | other employee. The request shall be signed by the individual requester or | | 16 | | if the requester is a business entity, by the chief executive officer or other | | 17 | | designated officer of the business entity. | | 18 | (c) | The request to convert a registration to a license shall include all of the | | 19 | | following: | | 20 | | (1) A completed Request for Conversion of a Gambling Business | | 21 | | Registration to a License (CGCC-537, New 06/04), which is hereby | | 22 | | incorporated by reference | | 1 | (2) | Two (2) two-by-two inch 2x2 inch color passport-style photographs of | |----|------------|--| | 2 | | a requester that is an individual taken no more than 30 days one year | | 3 | | before submission of the request to the Commission. | | 4 | (3) | The supplemental information package <u>as defined in Section 12220.</u> | | 5 | (4) | A sum of money that, in the judgment of the Director of the Division, | | 6 | | will be adequate to pay the anticipated investigation and processing | | 7 | | costs, in accordance with Business and Professions Code section | | 8 | | 19867. | | 9 | <u>(5)</u> | A copy of the summons issued by the Division. | | 10 | (d) Not | ng in this chapter shall require the Commission or Division to divulge | | 11 | to 1 | e requester any confidential information received from any law | | 12 | enfo | cement agency or any information received from any person with | | 13 | assu | ances that the information would be maintained as confidential. | | 14 | Not | ng in this chapter shall require the Commission or Division to divulge | | 15 | any | nformation that might reveal the identity of any source of information | | 16 | or je | pardize the safety of any person. | | 17 | Aut | ority: Sections 19840, 19841, and 19853(a)(3), Business and | | 18 | | Professions Code | | 19 | Ref | rence: Sections 19853(a)(3) and 19867, Business and Professions | | 20 | | Code | | 21 | | | | 22 | Section 1 | 234. Withdrawal of Request to Convert | | 23 | | Registration to License. | | 24 | | | | 1 | (a) | A request for withdrawal of a request to convert a registration to a license | |----|------|---| | 2 | | may be made at any time prior to final action upon the request by the | | 3 | | Director by the filing of a written request to withdraw with the Commission. | | 4 | | For the purposes of this section, final action by the Division means a final | | 5 | | determination by the Director regarding his or her recommendation on the | | 6 | | request to the Commission. | | 7 | (b) | The Commission shall not grant the request unless the requester has | | 8 | | established that withdrawal of the request would be consistent with the | | 9 | | public interest and the policies of the Gambling Control Act and this chapter. | | 10 | | If a request for withdrawal is denied, the Division may go forward with its | | 11 | | investigation and make a recommendation to the commission Commission | | 12 | | upon the request, and the Commission may act upon the request to convert | | 13 | | as if no request for withdrawal had been made. | | 14 | (c) | If a request for withdrawal is granted with prejudice, the requester thereafter | | 15 | | shall be ineligible to renew its request until the expiration of one (1) year | | 16 | | from the date of the withdrawal. Unless the Commission otherwise directs, | | 17 | | no payment relating to any request is refundable by reason of withdrawal of | | 18 | | request. | | 19 | | Authority: Sections 19840, 19841, and 19853(a)(3), Business and | | 20 | | Professions Code | | 21 | | Reference: Sections 19853(a)(3) and 19869, Business and Professions | | 22 | | Code | | 23 | | | | 24 | Sect | ion 12235. Processing TimesRequest to Convert | | 25 | | Registration to License. | | 26 | | | (a) Except as provided in subsection (b), a request to convert a registration to license submitted pursuant to this chapter shall be
processed within the following timeframes: 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 1 2 - (1) The maximum time within which the Commission shall notify the applicant in writing that a request or a resubmitted request is complete and accepted for initial processing by the Commission, or that a request or a resubmitted requested is deficient and identifying what specific additional information is required, is 20 days after receipt of the request. For the purposes of this section, "request" means the form Request for Conversion of a Gambling Business Registration to a License (CGCC-537, New 06/04), which was incorporated by reference in Section 12233. A request is not complete unless accompanied by (1) both a copy of the summons from the Division setting a deadline for filing the request with the Commission and (2)the supplemental information package required by section 12233(c)(3) for review by the Division pursuant to paragraph (3) of this subsection (a) for persons affiliated with the primary owner to whom the summons was addressed. The supplemental information shall not be reviewed for completeness by the Commission. - (2) A request and the supplemental information package shall be forwarded by the Commission to the Division for processing within 10 ten (10) days of the date that the Commission determines that the request is complete. - (3) The Division shall review the supplemental information package submitted for completeness and notify the applicant of any deficiencies in the supplemental information package, or that the supplemental information package is complete, within 45 days of the date that the request and supplemental information package are received by the Division from the Commission. Notwithstanding this subsection, subsequent to acceptance of the supplemental information package as complete, the Division may, pursuant to Business and Professions Code section 19866, require the requester to submit additional information. - (4) Pursuant to Business and Professions Code section 19868, the Division shall, to the extent practicable, submit its recommendation to the Commission within 180 days after the date the Division is in receipt of both the completed request pursuant to paragraph (2) of this subsection (a) and the completed supplemental information package pursuant to paragraph (3) of this subsection (a). If the Division has not concluded its investigation within 180 days, then it shall inform the applicant and the Commission in writing of the status of the investigation and shall also provide the applicant and the Commission with an estimated date on which the investigation may reasonably be expected to be concluded. - (5) The Commission shall grant or deny the request within 120 days after receipt of the final written recommendation of the Division concerning the request, except that the Commission may notify the applicant in writing that additional time, not to exceed 30 days, is needed. **Authority:** Sections 19840, 19841, and 19853(a)(3), Business and Professions Code | 1 | Reference: Sections | 19853(a)(3) ar | nd 19868, | Business | and | |---|---------------------|----------------|-----------|----------|-----| | | | | | | | 2 Professions Code 3 ### 4 Section 12236. Ineligibility for Licensing. - 5 A requester shall be ineligible for licensing for any of the following causes: - 6 (a) Except for an individual seeking licensing as "other employee," an An individual applicant is under the age of 21. - 8 (b) The requester has been convicted of any felony, including a conviction in a court of the United States or any other state of an offense that is classified as a felony by the laws of this state. - 11 (c) The requester has, within the ten (10) year period immediately preceding the submission of the request to convert, been convicted of a misdemeanor 12 13 involving a firearm or other deadly weapon, gaming or gaming-related activities prohibited by Chapter 9 (commencing with Section 319) or 14 Chapter 10 (commencing with section 330) of Title 9 of Part 1 of the Penal 15 16 Code, violations of the Gambling Control Act, or dishonesty or moral turpitude-, unless the applicant has been granted relief pursuant to Penal 17 Code section 1203.4, 1203.4a, or 1203.45, provided, however, that the 18 granting of relief pursuant to Penal Code section 1203.4, 1203.4a, or 19 20 1203.45 shall not constitute a limitation on the discretion of the Commission. 21 - 22 (d) If the request to convert is for licensing as an owner, supervisor, or player, 23 the requester has been subject to a final administrative or judicial 24 adjudication revoking a registration or license under this chapter or a state 25 gambling license, key employee license, work permit or finding of 26 Final Text of *Permanent* Proposition Player Regulation (per 1 CCR 8) 27 Friday, December 10, 2004, page 115 | 1 | | suitability or has had an application defiled under this chapter or the | |----|--------------------|---| | 2 | | Gambling Control Act. | | 3 | <u>(e)</u> | The requester has failed to meet the requirements of Business and | | 4 | | Professions Code sections 19856 or 19857. | | 5 | (e)(f) | The requester would be ineligible for a state gambling license under any of | | 6 | | the criteria set forth in Business and Professions Code section 19859, | | 7 | | subdivisions (b), (e), or (f), the terms of which are incorporated by reference | | 8 | | and hereby expressly made applicable to requests to convert under this | | 9 | | chapter. | | 10 | <u>(f)(g)</u> | The requester would be ineligible for a state gambling license under | | 11 | | Business and Professions Code section 19858, the terms of which are | | 12 | | incorporated by reference and hereby expressly made applicable to | | 13 | | applications for registration under this chapter. | | 14 | (g) (h) | The applicant is ineligible based on any other provision of law. | | 15 | | Authority: Sections 19840, 19841, and 19853(a)(3), Business and | | 16 | | Professions Code | | 17 | | Reference: Sections 19853(a)(3), Business and Professions Code | | 18 | Secti | on 12237. Term of License. | | 19 | <u>(a)</u> | All initial licenses shall be issued for a period of two (2) years. | | 20 | <u>(b)</u> | Due to nonrecurring workload problems associated with the processing of | | 21 | | the first round of requests to convert registrations to licenses, all other initial | | 22 | | licenses that are granted within three (3) years of the effective date of these | | 23 | | regulations shall be issued for a period of two (2) years. | | | | - · · · · · · · · · · · · · · · · · · · | | 1 | <u>(c)</u> | Beginning July 1, 2007, all <u>initial and renewal</u> licenses other than player | |----|------------|---| | 2 | | licenses shall be issued for a period of one (1) year, except for player and | | 3 | | other employee licenses as otherwise provided by a subsequently adopted | | 4 | | regulation of the Commission, which shall be issued for a period of two (2) | | 5 | | years. | | 6 | | | | | | | | 7 | | Authority: Sections 19840, 19841, and 19853(a)(3), Business and | | 8 | | Professions Code | | O. | | Reference: Section 19853(a)(3) Rusiness and Professions Code |